| 1 | IN THE SUPREME COURT OF THE STATE OF MONTANA | |--------|--| | 2 | No. OP 06-0492 | | 3 4 | MONTANA ASSOCIATION OF CRIMINAL
DEFENSE LAWYERS; AMERICAN CIVIL LIBERTIES
UNION OF MONTANA; MONTANA ASSOCIATION | | 5 | OF CHURCHES; MONTANA CATHOLIC CONFERENCE;
GORDON BENNETT: JOHN C. SHEEHY: SENATORS | | 6
7 | BRENT CROMLEY, ŚTEVE GALLUS, DAN HARRINGTON,
DON RYAN AND DAN WEINBERG; REPRESENTATIVES
NORMA BIXBY, PAUL CLARK, GAIL GUTSCHE, JOEY
JAYNE, AND JEANNE WINDHAM; MARIETTA JAEGER | | 8 | LANE; EVE MALO, Petitioners, | | 9 | V. | | 10 | STATE OF MONTANA; DEPARTMENT OF CORRECTIONS | | 11 | DIRECTOR MIKE FERRITER; WARDEN MIKE MAHONEY;
ATTORNEY GENERAL MIKE McGRATH; JOHN DOES 1-10, | | 12 | Respondents. | | 13 | | | 14 | RESPONSE TO PETITION FOR INJUNCTIVE RELIEF | | 15 | | | 16 | Without presenting any evidence of any past or present problem related to | | 17 | Montana's lethal injection procedure, and only thirty days prior to his | | 18 | scheduled execution on August 11, 2006, Petitioners ask this Court to invoke | | 19 | its original jurisdiction to stay the execution of David Thomas Dawson | | 20 | (Dawson) on the ground that Montana's lethal injection procedure may pose a | | 21 | risk of error that may violate the Eighth Amendment prohibition against cruel | | 22 | and unusual punishment. Noticeably absent from the long list of Petitioners is | | 23 | David Dawson. In fact, Dawson has specifically informed this Court that he | | 24 | does not desire to participate in this lawsuit, and that he desires that his | | 25 | execution proceed as scheduled. Also absent are the other inmates subject | | 26 | to a death penalty in Montana: William Gollehon, Ronald Smith, and | | 27 | | | ı | I and the second | | 1 | Daniel Johnson. These inmates' executions are not imminent, and no | |----|---| | 2 | execution dates have been set. | | 3 | The Petition must be denied because the Court lacks jurisdiction based on | | 4 | Petitioners' lack of standing. Further, the petition should be denied because it | | 5 | fails to satisfy the requirements for the Court's acceptance of original | | 6 | jurisdiction: it presents factual, not purely legal, issues; and Petitioners have | | 7 | been dilatory. Finally, Petitioners' request for a preliminary injunction must | | 8 | be denied because they have failed to show any probability of success on the | | 9 | merits. | | 10 | | | 11 | BACKGROUND | | 12 | In April 1986, the four members of the Rodstein family were kidnapped at | | 13 | gunpoint and robbed, and three of the family members were murdered by | | 14 | strangulation. Fifteen-year-old Amy Rodstein was held hostage for two days | | 15 | until rescued by Billings, Montana police officers. Amy's father and mother, | | 16 | David and Monica Rodstein, and her 11-year-old brother, Andrew, were | | 17 | strangled to death in Dawson's motel room at the Airport Metra Inn, in | | 18 | Billings Montana. A jury trial was conducted on February 9 to 28, 1987. The | | 19 | jury found the Defendant, David Thomas Dawson guilty beyond any | | 20 | reasonable doubt of three counts of deliberate homicide for the deaths by | | 21 | strangulation of Andrew, David, and Monica Rodstein. Dawson was also | | 22 | convicted of four counts of the aggravated kidnapping of David, Monica, | | 23 | Andrew, and Amy Rodstein, and one count of robbery. | | 24 | Following a sentencing hearing, the district court sentenced Dawson to death | | 25 | on April 15, 1987. This Court affirmed, State v. Dawson, 233 Mont. 345, 761 | | 26 | P.2d 352 (1988), and the Supreme Court denied certiorari, <u>Dawson v.</u> | | 27 | Montana, 491 U.S. 910 (1989). | | | · | | - 1 | 1 | |-----|---| | 1 | At the time Dawson was sentenced, § 46-19-103(3) provided that "[t]he | | 2 | punishment of death must be inflicted by hanging the defendant by the neck | | 3 | until he is dead or, at the election of the defendant, by administration of a | | 4 | continuous, intravenous injection of a lethal quantity of an ultra-fast-acting | | 5 | barbiturate in combination with a chemical paralytic agent until a licensed | | 6 | physician pronounces that the defendant is dead according to accepted | | 7 | standards of medical practice." In 1997, the Legislature further amended the | | 8 | statute to eliminate hanging as an option. See Langford v. State, 287 Mont. | | 9 | 107, 951 P.2d 1357, 1359 (1997). | | 10 | On October 5, 1989, Dawson filed a petition for writ of habeas corpus in the | | 11 | federal district court. The federal petition was held in abeyance while | | 12 | Dawson exhausted his state posconviction remedy. Dawson filed his | | 13 | postconviction relief petition in the state district court on March 25, 1991, | | 14 | which was ultimately denied. This Court unanimously affirmed the denial of | | 15 | relief on August 15, 2000, and the United States Supreme Court denied | | 16 | certiorari. <u>Dawson v. State</u> , 2000 MT 219, 301 Mont. 135, 10 P.3d 49, | | 17 | cert. denied, 532 U.S. 928 (2001). In neither proceeding did Dawson | | 18 | challenge the constitutionality of the execution of a sentence of death by | | 19 | lethal injection. | | 20 | In July 2002, Dawson filed, through counsel, a motion for new trial and to | | 21 | vacate his death sentences under Mont. R. Civ. P. 60(b)(6), based on <u>Ring v.</u> | | 22 | Arizona, 536 U.S. 584 (2002), and state constitutional grounds. In July 2003 | | 23 | the state district court denied both motions, and on July 24, 2003, Dawson | | 24 | appealed. | | 25 | On July 27, 2004, during the pendency of his federal habeas corpus petition, | | 26 | Dawson filed a pro se request in the federal district court to cease all of his | | 27 | appeals, and on September 8, 2004, he moved to dismiss his habeas counsel, | | | | | 1 | 1 | |----|---| | 1 | Kathryn Ross and William Hooks (Ross and Hooks). On August 24, 2004, | | 2 | Dawson filed in this Court a pro se motion to dismiss all ongoing appeals, and | | 3 | to discharge his appellate counsel, Ross and Hooks. He also moved the state | | 4 | district court to set a new date for his execution. | | 5 | In the federal district court, Magistrate Judge Anderson conducted an | | 6 | extensive evidentiary inquiry into Dawson's competency to waive his | | 7 | appeals. On June 1, 2005, Magistrate Anderson filed his Findings and | | 8 | Recommendations, recommending that Dawson's pro se motions to dismiss | | 9 | his federal habeas corpus petition and to dismiss his counsel be granted. | | 10 | United States District Judge Shanstrom adopted Magistrate Anderson's | | 11 | findings and recommendations and granted Dawson's pro se motions to | | 12 | dismiss his federal habeas petition and his counsel. On December 27, | | 13 | 2005, Ross and Hooks filed a notice of appeal. On March 21, 2006, | | 14 | Judge Shanstrom denied Ross's and Hooks' motion for a Certificate of | | 15 | Appealaibility (COA), under 28 U.S.C. § 2253(c)(1). | | 16 | The Ninth Circuit Court of Appeals has since rejected the request of Ross and | | 17 | Hooks for a stay of execution and for a COA, noting that there was "not a | | 18 | shred of evidence" to suggest that Dawson was not competent to waive his | | 19 | appeals. Dawson v. Mahoney, 2006 U.S. App. LEXIS 14145, F.3d | | 20 | (9th Cir. June 8, 2006), (Order attached hereto as Exhibit A). The Court | | 21 | denied reconsideration on July 10, 2006. (Order attached as Exhibit B). | | 22 | This Court, on July 26, 2005, remanded Dawson's pro se motions to dismiss | | 23 | his appeal and his counsel to the district court with instructions to determine | | 24 | whether they were made knowingly, voluntarily, and
intelligently. On | | 25 | February 6, 2006, Judge Todd issued the court's Findings of Fact and | | 26 | Conclusions of Law Regarding Defendant's Pro Se Motions, concluding that | | 27 | Dawson's pro se motions to dismiss his appeal and discharge his counsel | | 1 | | |----|--| | 1 | should be granted because his motions have been made knowingly, | | 2 | voluntarily, intelligently, and unequivocally. | | 3 | On April 11, 2006, this Court issued its Opinion and Order, unanimously | | 4 | concluding that Dawson's motions to discharge appellate counsel, and | | 5 | dismiss his state court appeal, were made knowingly, voluntarily, and | | 6 | intelligently, and must be granted. The Court remanded to the state district | | 7 | court for execution of the judgment and sentence. State v. Dawson, 2006 MT | | 8 | 69, Mont, P.3d Justice Nelson concurred in the Court's | | 9 | Opinion and Order, but primarily on the ground that because Dawson has | | 10 | been found to be mentally competent, he has the paramount right to end his | | 11 | appeals, and thus his life, under the personal autonomy component of the | | 12 | right of individual privacy guaranteed under Article II, Section 10, of | | 13 | Montana's Constitution. <u>Id.</u> at ¶ 46. | | 14 | On May 15, 2006, the state district court set Dawson's execution date for | | 15 | August 11, 2006, and issued the death warrant. | | 16 | On July 11, 2006, the Montana Association of Criminal Defense Lawyers and | | 17 | other third parties filed this petition asking this Court to exercise its original | | 18 | jurisdiction and issue a temporary restraining order, and preliminary and | | 19 | permanent injunctions, barring all executions by lethal injection in the State | | 20 | of Montana. Petitioners also request a remand to a district court for | | 21 | discovery, and an evidentiary hearing. | | 22 | Petitioners base their constitutional claim for injunctive relief on their | | 23 | speculation that "Montana's protocol for lethal injection exposes inmates to | | 24 | an unacceptable risk that they will feel excruciating pain during their | | 25 | execution." (Pet. at 26.) At the time they filed the Petition, Petitioners knew | | 26 | the names of the three drugs used in the Langford execution, i.e., sodium | | 27 | penthothal, pavulon, and potassium chloride. See App. 1 to Pet., Death | | • | | | 1 | | |----|--| | 2 | | | 3 | | | 4 | | | 5 | | | 6 | | | 7 | | | 8 | | | 9 | | | 10 | | | 11 | | | 12 | | | 13 | | | 14 | | | 15 | | | 16 | | | 17 | | | 18 | | | 19 | | | 20 | | | 21 | | | 22 | | | 23 | | | 24 | | | 25 | | Certificate of Terry Langford. Other than Appendix 1, Petitioners rely exclusively on affidavits and evidence from other cases from other States. They have produced no evidence of any error with the executions by lethal injection of Duncan McKenzie or Terry Langford. Nor have they produced any evidence of any potential problem with the execution of David Dawson. DISCUSSION I. THIS COURT LACKS JURISDICTION AND THE PETITION MUST BE DISMISSED WITH PREJUDICE BECAUSE PETITIONERS LACK STANDING TO BRING THIS ACTION ON BEHALF OF DAWSON AND OTHER MONTANA INMATES SUBJECT TO THE DEATH PENALTY. Petitioners assert they have standing in this case because they are "residents," citizens, electors, and taxpayers," who "are concerned that a lethal injection may be performed in a cruel and unusual manner." They also assert they have standing based on their Article II, Section 9, "right to know" the Department of Corrections' (Department) lethal injection protocol. (Pet. at 6.) Because Petitioners have failed to allege facts that establish that Montana's lethal injection procedure has caused or will cause an injury that is personal to Petitioners, as distinguished from the community in general, this action must be dismissed because they lack standing. Further, Petitioners' alleged "right to know" has not been violated. As set forth in the attached affidavit of the Director of the Department of Corrections, Mike Ferriter, Exhibit C, one of the Petitioners, Rep. Paul Clark, requested information regarding the Department's lethal injection protocol on Thursday, July 6, 2006, only two business days prior to filing this lawsuit on July 11, 2006. The information Rep. Clark requested was timely provided to him on Thursday, July 13, 2006. A copy of Rep. Clark's letter to the Department is attached to the Petition as Exhibit 4. A copy of the | 1 | | |----|--| | 1 | Department's response to Rep. Clark's letter is attached hereto to Director | | 2 | Ferriter's affidavit, Exhibit C. | | 3 | Standing to sue refers to a "party's right to make a legal claim or seek judicial | | 4 | enforcement of a duty or right." <u>In re B.F. and A.W.</u> , 2004 MT 61, ¶ 15, 320 | | 5 | Mont. 261, 87 P.3d 427, quoting Black's Law Dictionary, Seventh Edition. | | 6 | Standing is a threshold jurisdictional question, especially in cases where it is | | 7 | claimed that a statutory or constitutional violation has occurred, or will occur. | | 8 | Lohmeier v. Gallatin County, 2006 MT 88, ¶ 16, 332 Mont. 39, 135 P.3d 775, | | 9 | citing Fleenor v. Darby Sch. Dist., 2006 MT 31, ¶ 7, 331 Mont. 124, 128 P.3d | | 10 | 1048. A party lacks standing when he or she has no personal stake in the | | 11 | outcome of the controversy. <u>In re B.F. and A.W.</u> , ¶ 15. The general rule is | | 12 | that "a litigant may only assert his own constitutional rights or immunities." | | 13 | <u>Id.</u> at ¶ 16, <u>quoting McGowan v. Maryland</u> , 366 U.S. 420, 429 (1961). The | | 14 | injury alleged must be personal to the plaintiff as distinguished from the | | 15 | community in general. <u>Fleenor</u> , ¶¶ 9, 10 (rejecting plaintiff's assertion that | | 16 | simply being an "informed and interested citizen" is sufficient to confer | | 17 | standing in an action alleging a violation of the plaintiff's "right to know" | | 18 | under Article II, Section 9 of the Montana Constitution). See also State v. | | 19 | <u>Krantz</u> , 241 Mont. 501, 788 P.2d 298, 301 (1990) (to challenge the | | 20 | constitutionality of a criminal statute or procedure, petitioners must show a | | 21 | direct, personal injury resulting from application of the law in question); State | | 22 | v. Goodwin, 208 Mont. 522, 679 P.2d 231, 235 (1984) (because the statute | | 23 | complained of was not applied to the defendant, the defendant was not | | 24 | subjected to any of the alleged constitutional errors he complains of and the | | 25 | issue is therefore not before the Court); State v. Bruns, 213 Mont. 372, 691 | | 26 | P.2d 817, 822 (1984) (same). | | 27 | | | ' | ı | | 1 | This Court has stated that the standing requirement in Montana is based on | |----|--| | 2 | the Montana Constitution and embodies the same limitations that are imposed | | 3 | by the federal courts under the "case or controversy" provision of Article III | | 4 | of the United States Constitution. Olson v. Department of Revenue, 223 | | 5 | Mont. 464, 469, 726 P.2d 1162, 1166 (1986), citing Stewart v. Board of | | 6 | County Comm'rs, 175 Mont. 197, 201, 573 P.2d 184, 187 (1977); see also | | 7 | Roosevelt v. Montana Dep't of Revenue, 1999 MT 30, ¶¶ 47-49, 293 Mont. | | 8 | 240, 975 P.2d 295 (same); <u>Carter v. Montana DOT</u> , 274 Mont. 39, 44, | | 9 | 905 P.2d 1102, 1105 (1995) (Nelson, J. concurring) ("Originating in Article | | 10 | VII, section 4 of the Montana Constitution, the standing doctrine limits | | 11 | judicial power to 'cases at law and equity.' This Court has interpreted 'cases | | 12 | at law and equity' to embody the same limitations as the Article III 'case or | | 13 | controversy' provision in the United States Constitution"). | | 14 | In Whitmore v. Arkansas, 495 U.S. 149, 155 (1990), the Court stated that the | | 15 | burden is on the plaintiff to clearly and specifically set forth facts sufficient to | | 16 | satisfy Article III standing requirements, including a showing that the alleged | | 17 | harm is actual or imminent, not conjectural" or "hypothetical." A threatened | | 18 | injury must be "certainly impending" to constitute injury in fact. Whitmore, | | 19 | 495 U.S. at 158. Whitmore presented the question whether the petitioner, a | | 20 | death row inmate, has standing to challenge the validity of a death sentence | | 21 | imposed on another death row inmate, Simmons, who had elected to forgo his | | 22 | right of appeal to the state supreme court. The United States Supreme Court | | 23 | dismissed the appeal for lack of jurisdiction, holding that Whitmore did not | | 24 | have standing to press an Eighth Amendment objection to Simmons' | | 25 | conviction and sentence. The Court stated that its threshold inquiry into | | 26 | standing in no way depends on the merits of Whitmore's allegation of an | | 27 | Eighth Amendment violation (495 U.S. at 155); that Whitmore's claim of | | | | | 1 | 1 | |-----|--| | 1 | injury was too speculative to invoke Art. III jurisdiction (495 U.S. at 158); | | 2 | and that a generalized interest of all citizens in constitutional governance was | | 3 | not an adequate basis on which to grant standing. 495 U.S. at 148. Further, | | 4 | the fact that this was a death penalty case did not create an exception to | | 5 | traditional standing doctrine. 495 U.S. at 160. | | 6 | The Ninth Circuit has also rejected standing by third parties. Johns v. County | | 7 | of San Diego, 114 F.3d 874, 876 (9th Cir. 1997) ("[C]onstitutional claims are | | 8 | personal and cannot be asserted vicariously"); <u>United States v. Valdovinos-</u> | | 9 | Valdovinos, 743 F.2d 1436, 1437 (9th Cir. 1984) (a defendant is
precluded | | 10 | from raising due process violations allegedly suffered by third parties); | | 11 | <u>United States v. Mitchell</u> , 915 F.2d 521, 526 (9th Cir. 1990) (same). | | 12 | The cases relied upon by Petitioners do not support their standing in this case. | | 13 | Petitioners cite <u>Grossman v. Department of Natural Resources</u> , 209 Mont. | | 14 | 427, 682 P.2d 1319, 1325 (1984), for the alleged principle that the Court will | | 15 | recognize standing in "special circumstances, presenting issues of an urgent | | 16 | or emergency nature" (Pet. at 6-7.) The quoted language from | | 17 | Grossman, however, relates to the Court's discussion of its original | | 18 | jurisdiction. In Grossman, the Court recognized a limited exception to | | 19 | traditional standing principles for a taxpayer to question the state | | 20 | constitutional validity of a tax or use of tax monies, where the issue presented | | 21 | directly affects the constitutional validity of the state or its political | | 22 | subdivisions acting to collect the tax, issue bonds, or use the proceeds thereof. | | 23 | 682 P.2d at 1325. In the instant case, the Petitioners are alleging a speculative | | 24 | Eighth Amendment violation regarding Montana's lethal injection procedure | | 25 | which will not be applied to any of them. They are not challenging the | | 26 | constitutional validity of the collection of any tax, the issuance of bonds, or | | 27 | | | - 1 | ı | | - 1 | | |------|---| | 1 | the use of the proceeds thereof. Therefore, the narrow exception stated in | | 2 | Grossman is not applicable here. | | 3 | Petitioners also rely on Committee for an Effective Judiciary v. State, 209 | | 4 | Mont. 105, 679 P.2d 1223 (1984). In Committee for an Effective Judiciary, | | 5 | 679 P.2d at 1225, the Court held that the petitioners had standing under the | | 6 | facts of that case because they were registered voters and the statutes they | | 7 | challenged adversely affected the election process contemplated by the 1972 | | 8 | Montana Constitution. The Court stated that the operation of the statutes | | 9 | challenged denied the petitioners their right to vote for a class of judicial | | 10 | candidates that allegedly is expressly permitted by the Montana Constitution | | 11 | to be candidates for other judicial offices. 679 P.2d at 1227. The Court | | 12 | emphasized that a special interest exists in a registered voter whose vote may | | 13 | be denied by legislation; that the right to vote is a personal and constitutional | | 14 | right; and that a voter who is denied his or her right to vote is sufficiently | | 15 | affected to invoke the judicial power to challenge the validity of the Act. 679 | | 16 | P.2d at 1226-27. Committee for an Effective Judiciary cannot confer standing | | ا 17 | on the Petitioners in this case. Petitioners here are not alleging the denial of | | 18 | their constitutional right to vote, but are alleging a speculative Eighth | | 19 | Amendment violation regarding Montana's lethal injection procedure which | | 20 | will not be applied to any of them. | | 21 | Petitioners lack standing because they do not and cannot allege a direct | | 22 | personal stake in the outcome of this litigation. They allege a conjectural or | | 23 | hypothetical harm, an alleged harm that is common to all members of the | | 24 | general public. The Petitioners do not and cannot allege that they are subject | | 25 | to a sentence of death. Absent standing, the Petitioners are not entitled to an | | 26 | adjudication of the merits of the petition, either in this Court or in the district | | 27 | court. | | | • | | | 1 | | |---|---|--| | | 2 | | | | 3 | | | | 4 | | | | 5 | | | | 6 | | | | 7 | | | | 8 | | | | 9 | | | 1 | 0 | | | 1 | 1 | | | 1 | 2 | | | 1 | 3 | | | 1 | 4 | | | 1 | 5 | | | | 6 | | | | 7 | | | 1 | 8 | | | 1 | 9 | | | 2 | 0 | | | 2 | 1 | | | 2 | 2 | | | 2 | 3 | | | 2 | 4 | | | 2 | 5 | | The Court lacks jurisdiction and the petition must be dismissed with prejudice. # II. IF THE COURT FINDS THAT PETITIONERS HAVE STANDING, THE COURT SHOULD REFUSE TO ACCEPT ORIGINAL JURISDICTION IN THIS CASE. This Court has an initial obligation to determine the question of whether Petitioners have the requisite standing to bring these claims, and if standing is absent, the Court must dismiss the Petitioners' claims with prejudice. Respondent submits that the standing issue is dispositive and the Court need go no further in resolving this case. However, should the Court agree with Petitioners that an exception to the traditional standing rules applies here, the Court should nevertheless dismiss this Petition because it fails to satisfy the requirements for invocation of the Court's original jurisdiction. This Court's assumption of original jurisdiction is proper when (1) constitutional issues of major state wide importance are involved; (2) the case involves pure legal questions of statutory and constitutional construction; and (3) urgency and emergency factors exist making the normal appeal process inadequate. Butte-Silver Bow Local Gov't v. State, 235 Mont. 398, 401, 768 P.2d 327, 329 (1989). Even assuming arguendo that the first requirement is met, Petitioners have failed to satisfy the second and third requirements. Petitioners do not even address the second requirement that the case must involve pure legal questions of statutory and constitutional construction. (Pet. at 1-3.) Indeed, Petitioners have raised a fact-bound, speculative claim, i.e., that Montana's current method of administering lethal injections subjects death row inmates to a significant risk of suffering cruel and unusual pain during their executions. (Pet. at 7). Petitioners have failed to satisfy the second | 1 | 1 | |----|--| | 1 | requirement for acceptance of original jurisdiction. <u>Ingraham v. Ninth</u> | | 2 | Judicial District Court, 2006 MT LEXIS 220, ¶¶ 2-4 (denying original | | 3 | jurisdiction and declining to address factual issues, noting "[w]e are | | 4 | extremely critical of these sorts of eleventh hour petitions"); <u>Gates v.</u> | | 5 | Missoula County Comm'rs, 235 Mont. 261, 262, 766 P.2d 884, 885 (1988) | | 6 | (concluding that the court should not accept jurisdiction because of, inter alia, | | 7 | disputed factual questions); cf. Langford v. State, 951 P.2d at 1361 (accepting | | 8 | jurisdiction of a petition for writ of injunction when the only issues were | | 9 | constitutional challenges to a statutory amendment eliminating hanging as a | | 10 | method of execution). | | 11 | The third requirement is that urgency and emergency factors exist, making the | | 12 | normal appeal process inadequate. To the extent that an emergency exists in | | 13 | this case, however, it is of the Petitioners' own making. Injunction is an | | 14 | equitable remedy. Boyer v. Karagacin, 178 Mont. 26, 31, 582 P.2d 1173, | | 15 | 1177 (1978). Petitioners cannot needlessly wait until 30 days prior to a | | 16 | scheduled execution, and then demand that the Court accept original | | 17 | jurisdiction and stay Dawson's execution because there is not enough time to | | 18 | develop the factual basis of their claim in the district court prior to the | | 19 | execution date. | | 20 | Petitioners summarily state that their petition is timely because it "has been | | 21 | filed within a month of the United States Supreme Court ruling in <u>Hill v.</u> | | 22 | McDonough [126 S. Ct. 2096, 165 L. Ed. 2d 44]." (Pet. at 27.) Petitioners' | | 23 | assertion makes no sense because Petitioners acknowledge that the | | 24 | constitutionality of lethal injection was not before the Court, and that the issue | | 25 | in Hill was purely procedural: whether an Eighth Amendment claim based on | | 26 | a state's lethal injection chemical sequence must be brought by an action for a | | 27 | writ of habeas corpus under 28 U.S.C. § 2254, or whether it may proceed as | | ı | 1 | an action for relief under 42 U.S.C. § 1983. Hill, 165 L. Ed. 2d at 49; Pet. at 1 2 16. Hill itself is of no help to Petitioners in this case because they did not file 3 a § 1983 action. Also, there was no standing issue in Hill because the plaintiff 4 was the inmate facing execution. 5 Lethal injection challenges have been filed in the courts since at least 2004. See Cooper v. Rimmer, 2004 U.S. Dist. LEXIS 1624 (N.D. Cal. Feb. 6, 6 7 2004); Reid v. Johnson, 333 F. Supp 2d 543 (E.D. Va. Sept. 3, 2004); Beardslee v. Woodford, 2005 U.S. Dist. LEXIS 144 (N.D. Cal. Jan. 7, 2005); 8 9 Taylor v. Crawford, 2006 U.S. Dist. LEXIS 42949 (W.D. Mo. Jun. 26, 2006) (the complaint was filed on June 3, 2005); (Hicks v. Taft, 431 F.3d 916 (6th 10 11 Cir. 2005); White v. Johnson, 429 F.3d 572 (5th Cir. 2005); Boyd v. Beck, 404 F. Supp. 2d 879 (E.D.N.C. 2005). Dawson was sentenced to death in 12 1987. Lethal injection has been the sole method of execution in Montana 13 since March 19, 1997. Petitioners possessed Terry Langford's 1998 death 14 certificate (Exhibit 1 to the Petition) and so they were aware of the three 15 drugs Montana uses in its lethal injection procedure. Petitioner Paul Clark 16 submitted his letter asking for information about Montana's procedure only 17 two business days before filing the lawsuit. Dawson's August 11, 2006 18 execution date was set by Judge Todd on May 15, 2006. Yet Petitioners 19 inexplicably waited until July 11, 2006 to file their lawsuit. 20 Hill does, however, contain discussion that highlights the inappropriateness of 21 Petitioners' request for a stay. A stay of execution is an equitable remedy. It 22 is not available as a matter of right, and equity must be sensitive to the State's 23 strong interest in enforcing its criminal judgments. Both the State and the 24 victims of crime have an important interest in the timely
enforcement of a 25 sentence. Hill, 165 L. Ed. 2d at 54. The Court stated that inmates seeking 26 time to challenge the manner in which the State plans to execute them must | 1 | satisfy all of the requirements for a stay, including a showing of a significant | |----|--| | 2 | possibility of success on the merits. <u>Citing Mazurek v. Armstrong</u> , 520 U.S. | | 3 | 968, 972 (1997) (per curiam) (preliminary injunction not granted unless the | | 4 | movant, by a clear showing, carries the burden of persuasion). <u>Id.</u> | | 5 | Further, the Court in Hill said that when considering a stay, a court must | | 6 | apply "a strong equitable presumption against the grant of a stay where a | | 7 | claim could have been brought at such a time as to allow consideration of the | | 8 | merits without requiring entry of a stay." 165 L. Ed. at 54, citing Nelson v. | | 9 | Campbell, 541 U.S. 637, 650 (2004) (Nelson held that a challenge to a | | 10 | surgical procedure preliminary to the lethal injection may proceed under | | 11 | § 1983 when Nelson's action, if successful, would not necessarily prevent the | | 12 | State from executing him by lethal injection); and <u>Gomez v. United States</u> | | 13 | Dist. Court, 503 U.S. 653, 654 (1992) (per curiam) (noting that the "last- | | 14 | minute nature of an application" or an applicant's "attempt at manipulation" | | 15 | of the judicial process may be grounds for denial of a stay). <u>Id. See also</u> | | 16 | McKenzie v. Day, 57 F.3d 1461, 1464, 1468 (9th Cir. 1995) (a court may | | 17 | consider the last-minute nature of an application to stay execution in deciding | | 18 | whether to grant equitable relief. McKenzie could and should have raised his | | 19 | <u>Lackey</u> ¹ claim at a time when it was capable of being resolved without | | 20 | staying a scheduled execution). | | 21 | The <u>Hill</u> Court noted that after <u>Nelson</u> was decided, a number of federal | | 22 | courts invoked their equitable powers to dismiss suits they saw as speculative | | 23 | or not timely filed. 165 L. Ed. 2d at 54, citing Hicks v. Taft, 431 F.3d 916 | | 24 | (6th Cir. 2005) (denying the inmate's request for a stay of execution pending | | 25 | | | | 1 | ²⁶ See Lackey v. Texas, 514 U.S. 1045 (1995) (Stevens, J., respecting the denial of certiorari). | 1 | appeal because the motion was untimely); White v. Johnson, 429 F.3d 572 | |----|--| | 2 | (5th Cir. 2005) (affirming the district court's dismissal of the inmate's action | | 3 | seeking injunctive relief under § 1983, in which he alleged that Texas's | | 4 | method of execution violated the Eighth and Fourteenth Amendments, | | 5 | because he was dilatory in filing his action for equitable relief); <u>Boyd v. Beck</u> , | | 6 | 404 F. Supp. 2d 879 (E.D.N.C. 2005) (denying Boyd's request for a | | 7 | preliminary injunction to bar his execution until the merits of his claims | | 8 | challenging the lethal injection protocol can be heard and determined because | | 9 | his claims were speculative and because his challenge was untimely). | | 10 | Following the decision in <u>Hill</u> , the Court in <u>Reese v. Livingston</u> , F.3d | | 11 | , 2006 U.S. App. LEXIS 15166 at *6 (5th Cir. June 20, 2006) denied | | 12 | Reese's request for a stay of execution as untimely, stating that as it read <u>Hill</u> , | | 13 | "a plaintiff cannot wait until a stay must be granted to enable it to develop | | 14 | facts and take the case to trialnot when there is no satisfactory explanation | | 15 | for the delay." | | 16 | Petitioners have failed to satisfactorily explain why they waited until 30 days | | 17 | prior to the execution to file their lawsuit. They have been dilatory. | | 18 | Therefore, Petitioners have not complied with the third requirement for | | 19 | invoking the Court's original jurisdiction. | | 20 | The Court's assumption of original jurisdiction is not proper in this case. | | 21 | | | 22 | | | 23 | | | 24 | | | 25 | | | 26 | | | . | | | - 1 | 1 | |-----|---| | 1 | III. PETITIONERS ARE NOT ENTITLED TO A PRELIMINARY INJUNCTION BECAUSE THEY HAVE NOT PRESENTED A | | 2 | SUFFICIENT CASE TO WARRANT SUCH AN EXTRAORDINARY REMEDY. | | 3 | EATRAORDINART REMEDT. | | 4 | As discussed above, Petitioners have no standing to bring this action, and the | | 5 | assumption of the Court's original jurisdiction would not be proper. The | | 6 | Petition should be dismissed on those grounds, alone. However, even if the | | 7 | Court desires to examine the merits, it should refuse to issue a preliminary | | 8 | injunction to stop the scheduled execution of David Dawson. The Petition | | 9 | must be dismissed with prejudice. | | 10 | The burden is on the Petitioners to show that they satisfy the requirements for | | 11 | a preliminary injunction. Porter v. K & S Partnership, 192 Mont. 175, 182, | | 12 | 627 P.2d 836, 839 (1981). "Injunctions are extraordinary remedies, granted | | 13 | with caution, and in the exercise of sound judicial discretion." <u>State ex rel.</u> | | 14 | Blackwood v. Lutes, 142 Mont. 29, 34, 381 P.2d 479, 482 (1963). Petitioner | | 15 | must show that a "sufficient case has been made out" to warrant the issuance | | 16 | of such an extraordinary remedy. Sweet Farms. LTD v. County Board of | | 17 | Comm'rs, 2000 MT 147, ¶ 28, 300 Mont. 66, 2 P.3d 825. See also Mont. | | 18 | Code Ann. § 27-19-201(1) (a preliminary injunction may be granted when it | | 19 | appears that the applicant is "entitled to the relief demanded"). | | 20 | Petitioners have failed to meet their burden for the Court's issuance of a | | 21 | preliminary injunction. They rely exclusively on affidavits and evidence from | | 22 | other cases from other states. Respondents, on the other hand, have | | 23 | affirmatively established that the likelihood of a condemned inmate in | | 24 | Montana suffering excruciating pain from the manner in which Montana | | 25 | intends to carry out the sentence is so remote as to be nonexistent. Petitioner | | 26 | then, without presenting any evidence whatsoever, engage in pure speculation | | | 41 - 4 M - 4 - 4 - 2 - 1 - 4 - 1 - 1 - 1 - 4 - 4 - 4 - 4 - 4 | 92 Mont. 175, 182, y remedies, granted tion." State ex rel. 32 (1963). Petitioners warrant the issuance County Board of . See also Mont. y be granted when it ded"). s's issuance of a its and evidence from hand, have ned inmate in which Montana nexistent. Petitioners ge in pure speculation 27 || that Montana's lethal injection protocol will not be executed as written. RESPONSE TO PETITION FOR INJUNCTIVE RELIEF **PAGE 16** | 1 | Respondents, on the other hand, have affirmatively shown that, based on the | |----|---| | 2 | two prior executions in Montana, there is no foreseeable probability that | | 3 | Montana will not carry out a condemned inmate's execution according to its | | 4 | lethal injection protocol. Petitioners have failed to sustain their burden to | | 5 | demonstrate that they are entitled to the equitable relief they demand. Lethal | | 6 | injection as conducted under Montana's protocol does not violate the Eighth | | 7 | Amendment. Their request for injunctive relief must be denied. | | 8 | Only the "unnecessary and wanton infliction of pain" implicates the Eighth | | 9 | Amendment. Wilson v. Seiter, 501 U.S. 294, 297 (1991), quoting Gregg v. | | 10 | Georgia, 428 U.S. 153, 173 (1976). A condemned inmate is not entitled to a | | 11 | painless execution, but only to one free of purposeful cruelty. <u>Campbell v.</u> | | 12 | Wood, 18 F.3d 662, 687 (9th Cir. 1994), citing Louisiana ex rel. Francis v. | | 13 | Resweber, 329 U.S. 459, 464 (1947). Further, "the risk of accident cannot | | 14 | and need not be eliminated from the execution process in order to survive | | 15 | constitutional review." <u>Campbell</u> , 18 F.3d at 687; <u>Resweber</u> , 329 U.S. at 462 | | 16 | ("Accidents happen for which no man is to blame"). See also McKenzie v. | | 17 | Day, 57 F.3d at 1469 ("The state has broad discretion to determine the | | 18 | procedures for conducting an execution; we are aware of no authority for the | | 19 | proposition that a prisoner is entitled, for example, to have a lethal injection | | 20 | administered by a physician. Montana's procedures are reasonably calculated | | 21 | to ensure a swift, painless death and are therefore immune from constitutional | | 22 | attack" citing Campbell, 18 F.3d at 687). | | 23 | As demonstrated by the attached declaration of Dr. Mark Dershwitz, Exhibit | | 24 | D, who has examined Montana's current lethal injection protocol, there is no | | 25 | foreseeable probability that, under Montana's current protocol, Dawson's | | 26 | execution will involve "torture or lingering death." See In re Kemmler, 136 | | 77 | U.S. 436, 447 (1890). On the contrary, it is Dr. Dershwitz's opinion, "to a | | 1 | reasonable degree of medical certainty, that the application of Montana's | |----|--| | 2 | protocol for execution by lethal injection will result in the rapid and painless | | 3 | death of the condemned inmate." (Dershwitz Decl. at ¶ 28.) | | 4 | Dr. Dershwitz is a board certified anesthesiologist, associated with the | | 5 | University of Massachusetts. Dr. Dershwitz also has a doctorate in | | 6 | pharmacology. He has performed extensive research and written numerous | | 7 | review articles and research papers on the use of anesthetics and he regularly | | 8 | practices medicine in that capacity. His research includes the study of the | | 9 | pharmacokinetics and pharmacodynamics of drugs.
Pharmacokinetics is the | | 10 | study of the time course of medications in the body, and Pharmacodynamics | | 11 | is the study of the effect of medications on the body. Dr. Dershwitz has | | 12 | testified as an expert witness in court on 13 occasions, and has given 22 | | 13 | depositions as an expert witness. (Dershwitz Decl., at ¶¶ 1-3.) | | 14 | After hearing the in-court testimony of Dr. Dershwitz, the Court in Reid v. | | 15 | Johnson, 333 F. Supp. 2d 543, 547 n. 7 (E.D. Virginia 2004) concluded that | | 16 | Dr. Dershwitz's clinical and academic experience with the administration of | | 17 | sodium thiopental and pancuronium bromide made him a "convincing | | 18 | witness." Further, Dr. Heath, whose declaration from a death penalty case in | | 19 | California is referenced in the Petition, has conceded that with respect to the | | 20 | pharmacokinetics and pharmacodynamics of sodium thiopental, he defers to | | 21 | Dr. Dershwitz's expertise. <u>Id.</u> | | 22 | Dr. Dershwitz examined Montana's current lethal injection protocol (attached | | 23 | to the Department's response to Rep. Clark's letter, Exhibit C), in which | | 24 | death is caused by the sequential injection of thiopental sodium 3 g, | | 25 | pancuronium bromide 100 mg, and potassium chloride 140 mEq. (Dershwitz | | 26 | Decl. at ¶¶ 5-6.) He performed a detailed pharmacokinetic and | | 27 | pharmacodynamic analysis of the effects of a 3-g dose of thiopental sodium | | 1 | 1 | |----|--| | 1 | given to an average man weighing about 176 pounds. It is Dr. Dershwitz's | | 2 | opinion, to a reasonable degree of medical certainty, that a condemned inmate | | 3 | who is administered a 3-g dose of thiopental sodium will be rendered | | 4 | unconscious, and not experience pain, for the period of time necessary to | | 5 | complete the execution. (Dershwitz Decl. at ¶ 7.) Dr. Derswitz then | | 6 | quantitated and discussed the "minuscule probability" that the person could | | 7 | be conscious during the period of time that elapses between the administration | | 8 | of the thiopental sodium and the person's death. (Dershwitz Decl. at ¶ 7-9.) | | 9 | Even in persons of greater size or with inherent drug tolerance, the listed | | 10 | probabilities would not be altered in a meaningful way. (Dershwitz Decl. at | | 11 | ¶ 7.) | | 12 | It is Dr. Dershwitz's opinion, to a reasonable degree of medical certainty, that | | 13 | the dose of thiopental sodium used by Montana would render most people | | 14 | unconscious within 60 seconds from the time of the start of administration. | | 15 | By the time the entire 3-g dose of thiopental sodium solution is injected, over | | 16 | 99.9999999 % of the population would be unconscious. Further, this dose of | | 17 | thiopental sodium will cause virtually all persons to stop breathing within a | | 18 | minute of drug administration. Thus, virtually every person given a 3-g dose | | 19 | of thiopental sodium will have stopped breathing prior to the administration | | 20 | of the pancuronium bromide. Even in the absence of the administration of | | 21 | pancuronium bromide and potassium chloride, the administration of a 3-g | | 22 | dose of thiopental sodium by itself would be lethal in almost everyone. | | 23 | (Dershwitz Decl. at ¶10.) | | 24 | There is approximately a 0.000003 % probability that a condemned inmate | | 25 | given a 3-g dose of thiopental sodium would be conscious, and able to | | 26 | experience pain, after a period of five minutes; an approximately 0.00012 % | | 27 | probability after ten minutes; an approximately 0.0014 % probability after | | | • | | 1 | thirty minutes; an approximately 0.029 % probability after sixty minutes. | |--------|--| | $_{2}$ | (Dershwitz Decl. at ¶¶ 11-14.) Most people would be rendered unconscious | | 3 | for a period of approximately 4.7 hours, assuming they continued to breathe. | | 4 | (Dershwitz Decl. at ¶ 15.) As such, there is an exceedingly small risk that a | | 5 | condemned inmate under the circumstances of Montana's execution protocol | | 6 | would experience any pain associated with the administration of lethal doses | | 7 | of pancuronium bromide and potassium chloride." (Dershwitz Decl. at ¶ 16.) | | 8 | The Petitioners rely on an article in <i>The Lancet</i> in asserting that the likelihood | | 9 | that an inmate will be conscious during his execution is significant. (Pet. at | | 10 | 13.) <i>The Lancet</i> article authors cited postmortem blood concentrations of | | 11 | thiopental obtained at autopsy, in some states other than Montana, that they | | 12 | say demonstrated that a significant fraction of executed inmates were | | 13 | conscious at the time the pancuronium bromide and potassium chloride were | | 14 | administered. Dr. Dershwitz states that the authors of <i>The Lancet</i> article, | | 15 | none of whom was a pharmacologist or toxicologist, misinterpreted the | | 16 | postmortem toxicology reports. It is crucial that the blood sample be obtained | | 17 | within a short time of the inmate's death. (Dershwitz Decl. at ¶ 18.) Samples | | 18 | taken from Michael Ross's execution in Connecticut on May 13, 2005, | | 19 | shortly after the time of death and at the time of the autopsy seven hours later, | | 20 | strongly support the conclusion that post-mortem redistribution occurs with | | 21 | thiopental, and it occurs in the opposite direction from many of the | | 22 | medications previously reported. "[T]hese results tend to refute any | | 23 | conclusions that low concentrations of thiopental from samples taken during | | 24 | autopsies such as those cited in <i>The Lancet</i> , were the result of improperly | | 25 | performed execution processes." (Dershwitz Decl. at ¶ 19.) <u>See also Reid v.</u> | | 26 | Johnson, 333 F. Supp. 2d at 548 (concluding that the thiopental level found in | | 27 | the post-mortem toxicology reports from other states are not indicative of the | | - 1 | | | 1 | | |----|--| | 1 | consciousness of that inmate during his execution). Properly obtained | | 2 | toxicological blood samples were obtained following recent executions in | | 3 | Connecticut, Maryland, and North Carolina, and "every one of those has been | | 4 | consistent with a very high probability of unconsciousness at the time of the | | 5 | inmate's death." (Dershwitz Decl. at ¶ 20.) Dr. Dershwitz notes that even Dr. | | 6 | Heath has criticized the conclusions of <i>The Lancet</i> article. (Dershwitz Decl. | | 7 | at ¶ 21.) | | 8 | Dr. Dershwitz also notes that in paragraph 16 of Dr. Heath's declaration in the | | 9 | California death penalty case, Dr. Heath concedes that "When successfully | | 10 | delivered into the circulation in sufficient quantities, sodium thiopental causes | | 11 | sufficient depression of the nervous system to permit excruciatingly painful | | 12 | procedures to be performed without causing discomfort or distress." | | 13 | (Dershwitz Decl. at ¶ 23.) | | 14 | Petitioners also assert that Montana's lethal injection protocol is not an | | 15 | acceptable euthanasia agent for animals. (Pet. at 13.) This assertion has been | | 16 | made in many states and it prompted the American Veterinary Medical | | 17 | Association (AVMA) to issue a press release that stated: "The 2000 Report of | | 18 | the AVMA Panel on Euthanasia has been widely misinterpreted in the media, | | 19 | particularly how it relates to capital punishment. Capital punishment | | 20 | opponents and the media have attempted to use the AVMA report to infer that | | 21 | the AVMA deems this procedure an inhumane method of nonhuman | | 22 | euthanasia. When referring to the 2000 Report of the AVMA Panel on | | 23 | Euthanasia, reporters are strongly encouraged to contact the AVMA to | | 24 | ensure the
association's position is stated correctly." (Dershwitz Decl. at | | 25 | 22.) The disclaimer can be found on the AVMA's Web Site at | | 26 | http://www.avma.org/issues/animal_welfare/euthanasia.pdf. | | 27 | | | ı | I control of the cont | | 1 | | |----------|--| | 2 | | | 3 | | | 4 | | | 5 | | | 6 | | | 7 | | | 8 | | | 9 | | | 10 | | | 11 | | | 12 | | | 13 | | | 14 | | | 15 | | | 16 | | | 17 | | | 18 | | | 18
19 | | | 20 | | | 21 | | | 22 | | | 23 | | | 24 | | | 25 | | | 26 | | Dr. Dershwitz disagrees with paragraph 37 of Dr. Heath's declaration in the California case where he argues that the inclusion of pancuronium bromide in the protocol "serves no rational or legitimate purpose." Dr. Dershwitz states that "the administration of a large dose of potassium chloride will, in addition to stopping the heart, cause widespread stimulation of nerve and muscle tissue throughout the body. This may lead to generalized contraction of skeletal muscles that would be manifested as involuntary jerking movements. Such movements, which may be misperceived by lay witnesses as consistent with suffering on the part of the inmate, will be substantially mitigated by the prior administration of pancuronium bromide." (Dershwitz Decl. at ¶ 25.) Without presenting any evidence whatsoever to support their assertion, Petitioners summarily state that "[b]ased on prior executions in Montana", it is likely that Montana's lethal injection procedure subjects inmates to an unconstitutional risk for pain and suffering." (Pet. at 19.) On the contrary, the execution logs from the McKenzie and Langford executions do not indicate that there was any error in the administration of the protocol. See Affidavit of Cheryl Coughlin Bolton, which contains the execution logs for the McKenzie and Langford executions, attached hereto as Exhibit E. Further, Dawson's recent filing with this Court stated that a witness at McKenzie's execution told Dawson that "Mr. McKenzie seemed to be very peaceful." (Mot. of David T. Dawson to Continue His Execution and in Response to the Petition Filed by Ron Waterman, et al., at 3.) There is no reason to believe, and Petitioners have presented none, that the speculative errors described by Petitioners are likely to come to pass in Montana. See Resweber, 329 U.S. at 462 ("As nothing has been brought to our attention to suggest the contrary, we must and do assume that the state officials carried out their duties under the death warrant in a careful and humane manner"). | 1 | The cases relied upon by Petitioners, <u>Taylor v. Crawford</u> and <u>Nooner v.</u> | |----|--| | 2 | <u>Davis</u> , which involve a lack of written protocol, and witness observations, | | 3 | execution logs, and media reports which indicated possible problems with the | | 4 | actual practice of prior executions in that state, are not applicable to Montana. | | 5 | Montana has a written lethal injection protocol, and there is no evidence of | | 6 | any error occurring in the actual practice of prior executions in Montana. | | 7 | Dr. Dershwitz's declaration confirms that the likelihood of a condemned | | 8 | inmate in Montana suffering excruciating pain from the manner in which | | 9 | Montana intends to carry out the sentence is so remote as to be nonexistent. | | 10 | Petitioners' argument then shifts to pure speculation that Montana's lethal | | 11 | injection protocol will not be implemented as written. However, there is no | | 12 | foreseeable probability that Montana will not carry out a condemned inmate's | | 13 | execution according to its lethal injection protocol. Petitioners have failed to | | 14 | sustain their burden to demonstrate that there is a substantial risk that a | | 15 | condemned inmate in Montana will be subjected to the unnecessary and | | 16 | wanton infliction of pain. Lethal injection as conducted under Montana's | | 17 | protocol does not violate the Eighth Amendment. | | 18 | | #### **CONCLUSION** The petition for injunctive relief must be denied with prejudice. | 1 | Respectfully submitted this 24th day of July, 2006. | |----|--| | 2 | MIKE McGRATH Montana Attorney General | | 3 | Montana Attorney General C. MARK FOWLER Assistant Attorney General | | 4 | 215 North Sanders
P.O. Box 201401 | | 5 | Helena, MT 59620-1401 | | 6 | By: | | 7 | PAMELA P. COLLINS Assistant Attorney General | | 8 | Tissistant Tittorney Ceneral | | 9 | | | 10 | | | 11 | <u>CERTIFICATE OF SERVICE</u> | | 12 | I hereby certify that I caused a true and accurate copy of the foregoing | | 13 | Response to Motion for Injunctive Relief to be mailed to: | | 14 | Mr. Ronald F. Waterman
Ms. Julie A. Johnson | | 15 | Gough, Shanahan, Johnson
& Waterman | | 16 | P.O. Box 1715
Helena, MT 59624 | | 17 | Mr. David Dawson | | 18 | A.O. # 25284
700 Conley Lake Road
Deer Lodge, MT 59722 | | 19 | Mr. Edmund F. Sheehy, Jr. | | 20 | Cannon & Sheehy
P.O. Box 5717 | | 21 | Helena, MT 59604-5717 | | 22 | Ms. Diana Koch | | 23 | Chief Legal Counsel Department of Corrections 1539 Eleventh Avenue | | 24 | Helena, MT 59620-1301 | | 25 | | | 26 | DATED: | | 27 | | | 1 | CERTIFICATE OF COMPLIANCE | |----|---| | 2 | Pursuant to Rule 17(b) of the Montana Rules of Appellate Procedure, I certify | | 3 | that this Response to Petition for Injunctive Relief is printed with a | | 4 | proportionately spaced Times New Roman text typeface of 14 points; and the | | 5 | word count as calculated by Microsoft Word for Windows is not more than | | 6 | 7,000 words, not averaging more than 280 words per page, excluding | | 7 | certificate of service and certificate of compliance. | | 8 | PAMELA P. COLLINS | | 9 | | | 10 | | | 11 | | | 12 | | | 13 | | | 14 | | | 15 | | | 16 | | | 17 | | | 18 | | | 19 | | | 20 | | | 21 | | | 22 | | | 23 | | | 24 | | | 25 | | | 26 | | | 27 | | FOR PUBLICATION FOR PALS OF THE FILE D WINGEL WEIGHT ### UNITED STATES COURT OF APPEALS JUN - 8 2006 CATHY A. CATTERSON, CLERK U.S. COURT OF APPEALS FOR THE NINTH CIRCUIT DAVID THOMAS DAWSON, Petitioner-Appellant, ٧. MICHAEL MAHONEY, Warden, Respondent-Appellee. No. 06-99004 D.C. No. CV-89-00246-JDS Montana (Billings) ORDER Before: CANBY, T.G. NELSON, and KLEINFELD, Circuit Judges Montana state prisoner David Thomas Dawson was convicted and sentenced to death in 1987 for three counts of deliberate homicide. In 2004, Mr. Dawson moved to discharge his federal habeas counsel, to waive further habeas proceedings, and for the appointment of an independent expert to determine his competency. The federal district court appointed two independent mental health experts to evaluate Mr. Dawson and ordered the parties to provide all relevant materials to those experts. After considering the experts' reports, the federal district court found that Mr. Dawson is competent to waive further proceedings and has made that decision knowingly, intelligently, and voluntarily. On December 12, 2005, the federal district court granted Mr. Dawson's motion to discharge his habeas counsel, Kathryn Ross and William Hooks, and granted his motion to waive further habeas proceedings. The federal district court later denied habeas counsel's motion for a certificate of appealability (COA). On December 15, 2005, the Montana district court conducted a competency hearing at which Mr. Dawson appeared by video. After an extensive colloquy with Mr. Dawson, the Montana district court found that Mr. Dawson is competent and has a made a knowing, intelligent, and voluntary decision to waive further habeas proceedings. On April 11, 2006, the Montana Supreme Court granted Mr. Dawson's motion to dismiss counsel Ross and Hooks and granted Mr. Dawson's motion to dismiss all appeals. On May 15, 2006, the Montana district court set an execution date for August 11, 2006. On December 27, 2005, habeas counsel filed a notice of appeal in federal district court. In this Court, habeas counsel filed "Habeas Counsels' Motion For Certificate of Appealability" (COA) and "Petitioner's, Through Habeas Counsel, Motion For Stay of Execution." Mr. Dawson opposes "former counsel's" COA and stay motions, as does Respondent. An appeal may not be taken from the final order in a habeas corpus We take judicial notice of the Montana state court orders and proceedings. See Fed. R. Evid. 201(b),(c); see also United States ex rel. Robinson Rancheria Citizens Council v. Borneo, Inc., 971 F.2d 244, 248 (9th Cir. 1992). proceeding unless a COA is granted. *See* 28 U.S.C. § 2253(c)(1); *see also* 28 U.S.C. § 2253(c)(2) (a COA may issue only if the applicant has made a substantial showing of the denial of a constitutional right); *Slack v. McDaniel*, 529 U.S. 473, 484 (2000) (a substantial showing of the denial of a constitutional right includes a showing that reasonable jurists could debate whether the petition should have been resolved in a different manner or that the issues presented were adequate to deserve encouragement to proceed further), citing *Barefoot v. Estelle*, 463 U.S. 880, 893 & n.4 (1983). Both the federal district court and the Montana state courts found Mr. Dawson competent and granted his motions to discharge habeas counsel Ross and Hooks. Habeas counsel do not contend that Mr. Dawson has a mental disorder or mental defect, nor do they dispute that Mr. Dawson has no history of mental illness.² Counsel, relying on *Comer v. Stewart*, 215 F.3d 910 (9th Cir. 2000), argue instead that Mr. Dawson's decision to waive further proceedings is involuntary due to the combination of the harsh conditions on Montana's death ² See Rees v. Peyton, 384 U.S. 312, 314 (1966) (the test for competency to waive further proceedings is "whether [petitioner] has capacity to appreciate his position and make a rational choice with respect to continuing or
abandoning further litigation or on the other hand whether he is suffering from a mental disease, disorder, or defect which may substantially affect his capacity in the premises"). row and his reaction to the suicides of two other inmates on death row. *See Comer*, 215 F.3d at 917 (in addition to competency, the district court must also determine the separate question of whether petitioner's decision is voluntary); *see id.* at 918 ("The issue is whether Mr. Comer's conditions of confinement constitute punishment so harsh that he has been forced to abandon a natural desire to live"). Mr. Dawson, however, in state and federal court has expressly disavowed these explanations for his decision to waive further habeas proceedings. *See*, *e.g.*, December 15, 2005 Montana district court RT at 19-25. Because there is no suggestion that Mr. Dawson is not competent, the state court did not err in accepting Mr. Dawson's testimony that his decision to waive further proceedings is not based on intolerable prison conditions nor on the suicides of two inmates on death row. Because there was not a shred of evidence proffered in federal district court or in the Montana state courts (or in this Court) that Mr. Dawson is not competent to discharge his counsel, no reasonable jurist would debate that the district court did not err when it granted Mr. Dawson's motions to discharge his habeas counsel and to waive further proceedings. *See Demosthenes v. Baal*, 495 U.S. 731, 736 (1990) ("In the absence of any 'meaningful evidence' of incompetency, . . . the District Court correctly denied petitioners' motion for a further evidentiary hearing on the question of Baal's competence to waive his right to proceed"); see also Dennis ex. rel. Butko v. Budge, 378 F.3d 880, 891 (9th Cir. 2004); Wells By and Through Kehne v. Arave, 18 F.3d 656, 658 (9th Cir. 1994). Because Mr. Dawson has competently discharged his habeas counsel, they lack standing to appeal on Mr. Dawson's behalf. We accordingly dismiss habeas counsel's motions for a COA and for a stay of execution. *See Baal*, 495 U.S. at 737 (stay improper absent substantial grounds upon which relief might be granted), citing *Barefoot*, 463 U.S. at 895. The Court has also received motions for clarification of status and to submit further briefing from Assistant Federal Defender Donahoe, who was appointed as special counsel in the district court to assist Mr. Dawson. Mr. Dawson, however, has informed this Court that Mr. Donahoe no longer represents Mr. Dawson. Accordingly, we dismiss Mr. Donahoe's motions for lack of standing. Any motion for reconsideration must be filed by June 19, 2006. Any response is due June 26, 2006. Any reply is due June 30, 2006. FILED JUL 1 0 2006 CATHY A. CATTERSON, CLERK U.S. COURT OF APPEALS # UNITED STATES COURT OF APPEALS # FOR THE NINTH CIRCUIT DAVID THOMAS DAWSON, ٧, Petitioner-Appellant, MICHAEL MAHONEY, Warden, Respondent-Appellee. No. 06-99004 D.C. No. CV-89-00246-JDS Montana (Billings) **ORDER** Before: CANBY, T.G. NELSON, and KLEINFELD, Circuit Judges The motion filed by former habeas counsel, for reconsideration of our June 8, 2006 order, is denied. | 1 | IN THE SUPREME COURT OF THE STATE OF MONTANA | |----------|--| | 2 | No. OP 06-0492 | | 3 | DEFENSE LAWYERS: AMERICAL CIVIL LIBERTIES | | 4
5 | OF CHURCHES; MONTANA CATHOLIC CONFERENCE;
GORDON BENNETT: JOHN C. SHEEHY: SENATORS | | 6 | BRENT CROMLEY, STEVE GALLUS, DAN HARRINGTON,
DON RYAN AND DAN WEINBERG; REPRESENTATIVES | | 7 | NORMA BIXBY, PAUL CLARK, GAIL GUTSCHE, JOEY JAYNE, AND JEANNE WINDHAM; MARIETTA JAEGER LANE; EVE MALO, | | 8 | Petitioners, | | 9 | V. | | 10
11 | STATE OF MONTANA; DEPARTMENT OF CORRECTIONS; | | 12 | DIRECTOR MIKE FERRITER; WARDEN MIKE MAHONEY;
ATTORNEY GENERAL MIKE McGRATH; JOHN DOES 1-10, | | 13 | Respondents. | | 14 | AFFIDAVIT OF MIKE FERRITER | | 15 | | | 16 | STATE OF MONTANA) | | 17 | County of Lewis and Clark ss. | | 18 | | | 19 | I, Mike Ferriter, being first duly sworn upon my oath, depose and state | | 20 | as follows: | | 21 | 1. This Affidavit is made in support of the Respondents in the | | 22 | above-entitled action. | | 23 | 2. This Affidavit is made of my own personal knowledge except | | 24 | where stated on information and belief, as to those matters, I believe them to | | 25 | be true. If called as a witness, I would competently testify thereto. | | 26 | 3. I am the Director for the Montana Department of Corrections | | ?7 | (DOC). I have served in that capacity since July 1, 2006. Before that, I | served as the Administrator of the Adult Community Corrections Division with the DOC since 1995. - 4. On or about Wednesday July 5 or Thursday morning on the 6th, Representative Paul Clark contacted me by phone and informed me that he would be sending a letter to me asking for copies of the lethal injection protocols of the DOC. - 5. On Thursday, July 6, 2006, my e-mail in-box indicated receipt of an e-mail and attachment at 4:18 p.m. from Rep. Clark. I opened and read the e-mail and attachment that afternoon at about 5 p.m. In this e-mail, Rep. Clark stated that the "letter I discussed with you on the phone is attached," and "I hope for a timely response to my request." - 6. After reviewing Rep. Clark's letter, I decided to direct that a response for my signature be drafted by the person(s) within the DOC most appropriate to handle such a request. On Friday, July 7 at 8:30 a.m., I forwarded Rep. Clark's letter to DOC Chief Legal Counsel, Diana Koch, and directed that she prepare a response. - 7. On Thursday, July 13, Diana Koch's draft response letter was finalized for my signature. Because I was on vacation and away from the office at the time, one of our employees read the contents of the draft over the phone to me. I authorized the acting director to sign the letter under my name by proxy. A copy of my July 13 letter to Rep. Clark is attached to this Affidavit. - 8. Further your affiant sayeth not. I hereby affirm under penalty of perjury that the assertions of this Affidavit are true to the best of my knowledge. | 1 | DATED this 21st day of July, 2006 | |----|--| | 2 | | | 3 | By: | | 4 | MIKE FERRITER | | 5 | SUBSCRIBED and SWORN to before me this 21st day of July, 2006. | | 6 | | | 7 | The state of s | | 8 | Teddy J. Ward Notary Public for the State of Montana | | 9 | Residing at Helena, Montana | | 10 | My Commission expires Acception 3 7006 | | 11 | | | 12 | | | 13 | | | 14 | | | 15 | | | 16 | | | 17 | | | 18 | | | 19 | | | 20 | | | 21 | | | 22 | | | 23 | | | 24 | | | 25 | | | 26 | | | 27 | | # DEPARTMENT OF CORRECTIONS BRIAN SCHWEITZER, GOVERNOR 153911 "AVENUE # STATE OF MONTANA (406) 444-3930 FAX (406) 444-4920 PO BOX 201301 HELENA, MONTANA 59620-1301 July 13, 2006 Representative Paul Clark 20 Fox Lane Trout Creek, MT 59874 Dear Rep. Clark: In your letter of July 6, you requested information from the Montana Department of Corrections concerning procedures the department uses to carry out a court-ordered execution by lethal injection. This is the response to your inquiry. Question: You asked whether and how the lethal injection protocol ensures that the personnel responsible for anesthesia are appropriately trained and qualified. Answer: Mont. Code Ann. § 46-19-103 (6) (a) states: "An execution must be performed by a person selected by the warden and trained to administer a lethal injection. The person administering the injection need not be a physician, registered nurse, or licensed practical nurse licensed or registered under the laws of this or any other state." Further, Mont. Code Ann. § 46-19-103 (5) states, in pertinent part: "The identity of the executioner must remain anonymous. Facts pertaining to the selection and training of the executioner must remain confidential." (emphasis added). The department, therefore, cannot
give you details about the qualifications or training of the person who will carry out the execution without violating the statute. 2. Question: You asked whether and how the lethal injection protocol employs adequate standards for administering injections and monitoring consciousness. Answer: The department employs standard medically accepted practices for administering injections. The department works in conjunction with a registered pharmacist to mix and prepare the drugs utilized in the execution process. The drugs are administered in a lethal dose, sequentially, with intervening saline flushes over a period of approximately five minutes. This is a protocol utilized by the Texas DOC in numerous executions carried out by that department since 1977. This department monitors consciousness through visual observation by Warden Mahoney, the Powell County coroner, and a medically trained person. 3. Question: You asked what chemicals were used in lethal injections and in what doses. #### Answer: - a. The first drug used is sodium thiopental (sodium pentothal); 3 grams are administered. Sodium thiopental is an "ultra fast-acting barbiturate" that satisfies the mandates of Mont. Code Ann. § 46-19-103. - Second, pancuronium bromide (Pavulon) is administered in a dose of 100 mg. Pavulon is the "chemical paralytic agent" mandated in Mont. Code Ann. § 46-19-103. - c. Lastly, potassium chloride is administered in a quantity of 140 mEq (milliequivalents). - d. Please see attached medical protocol for additional information. - 4. Question: You asked whether and how the current lethal injection protocol employs adequate standards for measuring and understanding the reaction to pain. #### Answer: a. Montana's lethal injection protocol calls for a dosage of 3 grams of the first drug, sodium thiopental. Dr. Mark Dershwitz, a board certified anesthesiologist, associated with the University of Massachusetts, who has a doctorate in pharmacology, and has performed extensive research in the area of the pharmacokinetics and pharmacodynamics of intravenous anesthetic agents, testified at a hearing in federal district court in Virginia that 2 grams of sodium thiopental is approximately five to eight times the dosage that would be used to render a 176-pound individual unconscious for general surgery. Within moments after the injection of the sodium thiopental, the inmate will be rendered unconscious. The condemned inmate will slip into unconsciousness in the same manner as that experienced by a general surgery patient. The probability of the inmate regaining consciousness within the ensuing 10 minutes is 3/1000 of 1 percent. The probability of the inmate regaining consciousness in 15 minutes is 6/1000 of 1 percent. The probability of the inmate regaining consciousness within 20 minutes never rises above 1/100 of 1 percent. Flushing of the IV line prevents the sodium thiopental and the second and third drugs from interacting outside the body of the inmate. See Reid v. Johnson, 333 F. Supp. 2d 543, 546-47 and n. 7 (E.D. Virginia 2004). The U.S. District Court in that case found that Dr. Dershwitz's clinical and academic experience with the administration of sodium thiopental and pancuronium made him a "convincing witness." - b. The department monitors any pain reaction through visual observation by Warden Mahoney, the Powell County Coroner, and a medically trained person. In the last two executions the department carried out using lethal injection, witnesses were in extremely close proximity to the condemned inmate. No witness reported any visual manifestation of pain or for that matter, consciousness of the inmate after the process started. Warden Mahoney said he observed no such manifestations. - Question: You asked whether and how the lethal injection protocol makes adequate efforts to identify and address contingencies that may arise during executions. #### Answer: - a. The department has contingencies in place to ensure an intravenous line can be inserted in the inmate, that the drugs continue into the intravenous line, and that the quantities of drugs are adequately measured. - b. Please see attached medical protocol for additional information. Question: You asked if today's lethal injection protocols are the same as those used when the state executed Duncan McKenzie and Terry Langford. Answer: No. The department has changed the dosages of the chemicals it expects to use in this execution after consultation with corrections colleagues in other states that carry out executions far more frequently than Montana. This was not done in response to anything related to the two previous lethal-injection executions in Montana. We hope this answers your questions. Sincerely, Mike Ferriter Director Att. # TM 01/05.12 Execution by Lethal Injection - A. At least one hour prior to the execution the Executioners and Setup Officer shall be escorted into the Execution Chamber by the Deputy Warden or Designee. - B. The Executioner shall complete a pre-execution inventory and equipment check (reference TM 01/05.08); and - C. The Medical Officer shall prepare the IV set-up. ## D. <u>IV Set-Up Procedure</u> - 1. The connector of Administration Set (Braun CSP 152VSL or equivalent) shall be inserted into the bag of Normal Saline IV solution. - 2. The flow of solution shall be controlled by the Flo-Trol clamp. - 3. A 35-inch extension set (Braun SCE 33SL or equivalent) shall be connected to the needle adapter of the Administration set. - 4. All connections should then be taped to ensure they do not come apart during the procedure. - 5. The tubing shall be cleared of air by removing the protector from the needle adapter and opening the Flo-Trol clamp letting the tube fill with solution. - 6. The Flo-Trol clamp shall then be closed and the protective cap over the needle adapter replaced. - 7. Steps 1 through 7 shall be repeated for the second set-up. ## C. Preparation of Syringes - 1. Six hours prior to the execution the pharmacist shall begin to prepare the necessary syringes except the Sodium Pentothal for the lethal injection. Two hours prior to the execution, on command of the Deputy Warden, the Pharmacist will prepare the Sodium Pentothal. - 2. The pharmacist shall prepare the syringes as follows, witnessed by the Deputy Warden and/or the Infirmary designee: - a. One set of syringes for the lethal injection; - b. One backup set of syringes for the lethal injection. - 3. The syringes containing the drugs shall be prepared and loaded in the following order: - a. Two 60-cc syringes, each containing 70 milequiv of Potassium Chloride in 35 cc. (label syringes "3"); - b. One 60-cc syringe, containing 100 milligrams of Pavulon in 50 cc. (label syringe "2"); - c. One 60-cc syringe containing 3 grams of Sodium Pentothal (contents of 1 gram kits X3) - d. The Sodium Pentothal, being a Federally controlled drug, shall be prepared last (within two hours of the execution), when it appears that it shall actually be used and as directed by the Deputy Warden (label syringe "1"); and - e. One extra set of syringes are to be prepared and labeled as "stand-bys", in the event one of the others is dropped or otherwise becomes inoperative in handling during the injection procedure. ### D. <u>Injection Procedure</u> - 1. The angiocath shall be inserted into the vein of the left arm. - 2. The inner needle is then withdrawn and the needle adapter is placed on the angiocath. - 3. The flow of normal saline shall be started and administer at a <u>slow</u> rate, TKO (to keep open). - 4. Step 1 through 3 shall be repeated for the right arm. - 5. The administration sets shall be running at a slow rate of slow, TKO, and ready for insertion of the syringes containing the injection agents. - 6. Both set-ups shall be observed to ensure they are both patent and functioning properly. - 7. No further action is necessary at this time. ## E. <u>Lethal Injection Procedure</u> - 1. When all preliminaries are completed and when the Warden is ready to proceed with the execution, he shall signal the Executioner. - 2. The execution procedures shall then be followed with the Executioner administering a continuous intravenous injection simultaneously. - a. The flow of the normal saline into the arm shall be cut off utilizing the Flo-Trol clamp. - b. The clamp should be moved as close to the "Y" site as possible. - c. Syringe #1 (Sodium Pentothal) shall be inserted into the "Y" site and the injection shall commence. - (1) A <u>slow</u>, even flow of the injection shall be maintained with only a minimum amount of force applied to the syringe plunger. - (2) When the entire contents of the syringe have been injected syringe #1 shall be removed from the "Y" site. - d. The Flo-Trol clamp should then be opened fully and allowed to run for 15 seconds. - e. The Flo-Trol clamps shall then be closed. - f. Syringe #2 shall be inserted into the "Y" site; - (1) The entire contents shall be injected with <u>slow</u> even pressure. - (2) After syringe #2 has been given, the Flo-Trol clamp should be opened fully for 15 seconds. - g. The Flo-Trol clamp should be closed and the first #3 syringe (KC1) shall be inserted. - (1) The entire contents shall be injected with a <u>slow</u>, even pressure. - (2) The second #3 syringe shall then be repeated until death has been pronounced. - h. Upon completion of injections, or at such earlier time as may be appropriate, the medically trained person shall examine the inmate to pronounce death. - i. If at any time one of the lines become blocked and the flow ceases the lethal injection shall be injected into the line which is not blocked. # TM 01/05.08 Equipment Check/Inventory: Lethal Injection ## A. Responsibility - 1. The Director or Nursing or Designee shall conduct a check of equipment and materials necessary to conduct the execution. - 2. The inventory shall be conducted 72 hours prior to the execution. ## B. Inventory - 1. An inventory checklist shall be completed, dated
and initialed by the Montana State Prison Director of Nursing or Designee. Items marked "A" in the "code" column shall be carried into the Execution Chamber by the Executioners at the time of the execution. - 2. Quantities of items in, or adjacent to, the cabinet in the Execution Chamber shall include at least those indicated with a "B" in the "code" column. - Expiration dates of all items shall be checked individually. - a. Outdated items (e.g., normal saline bags) shall be replaced immediately. - 4. At least one hour prior to the execution, the Executioner shall enter the Execution Chamber and re-inventory the supplies and equipment to ensure that all is in readiness, and if necessary, <u>immediately</u> obtain replacement items from the Prison Infirmary. # TM 01/05.09 Acquisition and Storage of Drugs for Lethal Injection ## A. Purchase - 1. Fourteen days prior to the scheduled execution, the Warden shall provide to the designated pharmaceutical company for their official records a memorandum specifying: - a. the drugs which must be obtained: - b. a copy of the judgment of death; and - c. a copy of the state statute. (MCA 46-19-103) - Seven days prior to the execution, the designated pharmaceutical company will deliver the drugs to the Montana State Prison Infirmary. Upon taking custody of the drugs the Health Service Bureau Chief: - a. shall check seals and expiration dates on the drugs prior to receiving them from the vendor; - b. the Health Service Bureau Chief will deliver all the drugs to the Deputy Warden. - c. The Deputy Warden shall secure the drugs in a locking cabinet in Warden's cabinet area and maintain personal custody and security of the drugs until such time as they are turned over to the Warden; - d. The Deputy Warden shall verify the quantity, seals and expiration dates with the Warden; and - e. shall place the drugs in a vault in the Department of Correction Investigations Unit, witnessed by the Warden. ### B. Storage and Handling of Drugs - 1. Six to eight hours prior to the execution the Deputy Warden shall pick up the drugs from their storage location. - 2. The Deputy Warden will ensure that all of the drugs will be secured from the Investigation's unit and delivered to the designated site for syringe preparation by the Pharmacist. The Deputy Warden shall witness the preparation of the syringes. - 3. The pharmacist shall, at that time, prepare all syringes except for the sodium pentothal. - 4. The sodium pentothal syringes shall be prepared at the direction of the Warden when it appears that the execution shall be carried out, but not sooner than two hours prior to the execution. - 5. The drug boxes containing the syringes shall then be surrendered to the Deputy Warden. - 6. The Deputy Warden shall retain the drug boxes until he gives them to the Setup Officer. # MONTANA STATE PRISON # Equipment and Material Checklist: Execution by Injection | QUAN | | CODE | |---------|--|------| | 9 | Sodium Pentothal, 1 gm kit,(50 mg/ml) | A | | 30 | Pancuronium Bromide; 10 mg/5ml vial | A | | 6 | Potassium Chloride, syringe containing 70 mEq, (2mEq/ml) | A | | 3 | Diazepam (Valium), 2 ml Dossette Syrings | A | | 20 | Syringe, 60 cc Lur Lock | В | | 10 | Syringe, 10 cc Lur Lock | В | | 10 | Syringe, 5 cc, Lur Lock | В | | 40 | 18 Ga., 1 1/2" needles | В | | 20 | 25 Ga., 1 ½" needles | В | | 50 | 14 Ga., 1 ¼ " angiocath | В | | 50 | 16 Ga., 1 ¼" angiocath | В | | 18 | 18 Ga., 1 ¼" angiocath | В | | 8 | Normal Saline, IV Bag, 1000cc | В | | 8 | Solution Injections set; 106" long with Y Sites | B | | 16 | Extension set, 35" long | В | | 2 | Stethoscopes | В | | 2 | Boxes of alcohol preps | В | | 24 | Rolls of Kling | В | | 4 | 1" adhesive tape | В | | 4 | 2" adhesive tape | В | | | Bandage Scissors | В | | 12 | IV start kits (gauze, dressing, CloraPrep, tape, tourniquet) | В | | | Surgical gloves, size 7 ½ (sterile) | В | | pr | Surgical Gloves, size 8 (sterile) | В | | 2 | Box gloves, 100 large (non-sterile) | | | | Surgical Masks | В | | | Hemostats | В | | | 3" ace wraps | В | | | Gauze pads (sterile) | В | | | Clean up kit | В | | | Flashlight, with batteries | В | | F | Batteries (flashlight spares) | В | | Invento | pried by: | | # IN THE SUPREME COURT OF THE STATE OF MONTANA ## FILE NUMBER OP 06-0492 | MONTANA ASSOCIATION OF
CRIMINAL DEFENSE LAWYERS, et al |) | |---|--| | Plaintiff, |)
) | | v. | DECLARATION OF MARK DERSHWITZ, M.D., Ph.D. | | STATE OF MONTANA;
DEPARTMENT OF CORRECTIONS, et al., |)
)
) | | Defendants. |)
)
) | | |) | - I, Mark Dershwitz, M.D., Ph.D., hereby declare as follows: - 1. I am Dr. Mark Dershwitz, an M.D. with a Ph.D. in pharmacology. A true and accurate copy of my curriculum vitae is attached as Exhibit A. I am licensed to practice medicine in the States of Massachusetts and Maine. I am currently an anesthesiologist at the University of Massachusetts and I am certified by the American Board of Anesthesiology. I am currently a Professor of Anesthesiology and Biochemistry and Molecular Pharmacology at the University of Massachusetts. - 2. I have done extensive research and written numerous review articles and research papers on the use of anesthetics and I regularly practice medicine in that capacity. My research includes the study of the pharmacodynamics and the pharmacokinetics of drugs. Pharmacokinetics is the study of the time course of a drug, while pharmacodynamics refers to the effects of a drug. - 3. Prior to my current appointment at the University of Massachusetts, I have been an Instructor, Assistant Professor and Associate Professor at Harvard Medical School. I have testified as an expert witness concerning the pharmacokinetics and/or pharmacodynamics of anesthetic medications and other medications. I have testified in court as an expert witness on thirteen occasions. I have given twenty-two depositions as an expert witness. - 4. I previously provided opinions on lethal injection, either in writing or testimony, in cases in Alabama, Arkansas, California, Kentucky, Maryland, Missouri, North Carolina, Ohio, South Carolina, Virginia, and for the federal government. - 5. I have been requested by the Attorney General's Office of the State of Montana to render an expert opinion concerning the effects of administering thiopental sodium, pancuronium bromide, and potassium chloride with respect to the procedures employed in Montana for executing prisoners by lethal injection. While Montana's execution protocol references "Sodium Pentothal," it is the same substance as thiopental sodium. Similarly, while Montana's execution protocol references "Pavulon," it is the same substance as pancuronium bromide. Accordingly, all discussion in my Declaration relating to thiopental sodium references the anesthetic drug being used in Montana in its execution protocol, and all discussion in my Declaration relating to pancuronium bromide references the paralytic drug being used in Montana in its execution protocol. - 6. Death is caused by the sequential injection of thiopental sodium 3 g, pancuronium bromide 100 mg, and potassium chloride 140 mEq. The intravenous tubing is flushed with saline solution following the administration of thiopental sodium and pancuronium bromide. - 7. I have performed a detailed pharmacokinetic and pharmacodynamic analysis of the effects of a 3-g dose of thiopental sodium given to an average man with a mass of 80 kilograms or about 176 pounds. It is my opinion, to a reasonable degree of medical certainty, that a condemned inmate who is administered a 3-g dose of thiopental sodium will be rendered unconscious, and not experience pain, for the time period necessary to complete the execution. The following discussion will quantitate the minuscule probability that the person could be conscious during the period of time that elapses between the administration of the thiopental sodium and the person's death. Even in persons of greater size or with inherent drug tolerance (due, for example, to the prior administration of therapeutic medications), the listed probabilities would not be altered in a meaningful way. - 8. From my pharmacokinetic analysis I have generated two graphs, attached as Exhibits B and C. These pharmacokinetic graphs show the predicted concentration of thiopental sodium in the blood in an average man as a function of time. In Exhibit B, the time course considered is two hundred minutes, while in Exhibit C it is twenty minutes. In both Exhibits B and C, the y-axis is the concentration of thiopental in blood measured in mcg/mL (micrograms, or millionths of gram). As shown in Exhibit B, after the administration of a 3-g dose of thiopental sodium, the blood concentration of thiopental would be about 63.0 mcg/mL about five minutes after drug administration, falling to about 33.3 mcg/mL after twenty minutes. It should be noted that twenty minutes is more than twice as long as the time required to complete an execution by lethal injection. Over the two hundred minute time course shown in Exhibit B, the blood concentration of thiopental would fall to about 8.1 mcg/mL. The blood concentration of thiopental would fall to about 8.1 mcg/mL. The blood concentration of thiopental at which 50% of people are conscious and 50% are unconscious is 7.0 mcg/mL; about 280 minutes must elapse until this point is reached. - 9. From my pharmacodynamic analysis, I have generated a graph, attached as Exhibit D. This pharmacodynamic graph shows the probability that an average man will be conscious as a function of the blood concentration of thiopental. In other words, the graph shows the likelihood of consciousness in the presence of varying blood concentrations of thiopental. The graph shows that it is extraordinarily unlikely that someone will remain conscious during the hour following the
administration of a 3-g dose of thiopental sodium. - thiopental sodium used by Montana would render most people unconscious within 60 seconds from the time of the start of administration. By the time the entire 3-g dose of thiopental sodium solution is injected, it is my further opinion, to a reasonable degree of medical certainty, that over 99.99999999 % of the population would be unconscious. Furthermore, this dose of thiopental sodium will cause virtually all persons to stop breathing within a minute of drug administration. Thus, although the subsequent administration of pancuronium bromide, a paralytic agent, would have the effect of paralyzing the person and preventing him from being able to breathe, virtually every person given a 3-g dose of thiopental sodium will have stopped breathing prior to the administration of the pancuronium bromide. Thus, even in the absence of the administration of pancuronium bromide and potassium chloride, the administration of a 3-g dose of thiopental sodium by itself would be lethal in almost everyone. - 11. It is my opinion, to a reasonable degree of medical certainty, that there is approximately a 0.000003 % probability that a condemned inmate given a 3-g dose of thiopental sodium would be conscious, and able to experience pain, after a period of five minutes. - 12. It is my opinion, to a reasonable degree of medical certainty, that there is approximately a 0.00012 % probability that a condemned inmate given a 3-g dose of thiopental approximately a 0.00012 % probability that a condemned inmate given a 3-g dose of thiopental sodium would be conscious, and able to experience pain, after a period of ten minutes. - 13. It is my opinion, to a reasonable degree of medical certainty, that there is approximately a 0.0014 % probability that a condemned inmate given a 3-g dose of thiopental sodium would be conscious, and able to experience pain, after a period of thirty minutes. - 14. It is my opinion, to a reasonable degree of medical certainty, that there is approximately a 0.029 % probability that a condemned inmate given a 3-g dose of thiopental sodium would be conscious, and able to experience pain, after a period of sixty minutes. - 15. Finally, it is my opinion, based upon a reasonable degree of medical certainty, the administration of a 3-g dose of thiopental sodium would render most people unconscious for a period of approximately 4.7 hours, assuming that they continued to breathe. - 16. Therefore, it is my opinion to a reasonable degree of medical certainty that there is an exceedingly small risk that a condemned inmate under the circumstances of Montana's execution protocol would experience any pain associated with the administration of lethal doses of pancuronium bromide and potassium chloride. - 17. I have reviewed the protocols for lethal injection as used in Alabama, Arkansas, California, Delaware, Kentucky, Maryland, Missouri, North Carolina, Ohio, Pennsylvania, South Carolina, Texas, Virginia, and by the federal government. All of these states use the same three medications in lethal injections. While the protocols in these states differ in terms of the doses of the three medications used, each of these protocols will render the inmate unconscious quickly and cause the inmate's rapid and painless death. - 18. I have reviewed the petition for injunctive relief filed by the plaintiffs in this Court in a lethal injection, and the corresponding risk for excessive pain, is alarming." The petitioners quote an article by Koniaris, et al., published in the medical journal, *The Lancet*, in which the authors cited postmortem blood concentrations of thiopental obtained at autopsy that allegedly demonstrated that a significant fraction of executed inmates were conscious at the time the pancuronium bromide and potassium chloride were administered. The authors of the article in *The Lancet*, none of whom was a pharmacologist or toxicologist, misinterpreted the postmortem toxicology results. It is crucial that if a blood sample is to be obtained for toxicological analysis of thiopental following an execution, it must be obtained within a short time of the inmate's death. - 19. On 13 May 2005, the State of Connecticut executed Michael Ross. Dr. Carver, the State Medical Examiner, obtained a sample of femoral venous blood from Ross twenty minutes after the time of death and a similar sample of femoral venous blood at the time he performed Ross' autopsy seven hours later. The sample taken shortly after the time of death had a concentration of thiopental of 29.6 mg/mL, and the sample taken at the autopsy had a concentration of 9.7 mg/mL. These results strongly support the conclusion that post-mortem redistribution occurs with thiopental, and it occurs in the opposite direction from many of medications previously reported. Conversely, these results tend to refute any conclusions that low concentrations of thiopental from samples taken during autopsies, such as those cited in the article in *The Lancet*, were the result of improperly performed execution processes. - 20. Properly obtained toxicological blood samples have been obtained following recent executions in Connecticut, Maryland, and North Carolina, and every one of these has been consistent with a very high probability of unconsciousness at the time of the inmate's death. - 21. Well-known death penalty opponents have criticized the authors' conclusions in the article described in the paragraph 18 above. Dr. Mark Heath, whose declaration in a death penalty case in California is subsequently referenced by the plaintiffs, wrote a letter to the editor of *The Lancet* in which he stated, "Koniaris and colleagues do not present scientifically convincing data to justify their conclusion that so large a proportion of inmates have experienced awareness during lethal injection. Indeed, published and unpublished data, and clinical experience, contradict their conclusions. It is widely accepted that concentrations of a drug in post-mortem blood might not reflect the concentrations present at the time of death because of post-mortem drug redistribution—ie, site-dependent and time-dependent changes in drug concentration that occur after death." - 22. On page 13, the petitioners argue that Montana's lethal injection protocol is not acceptable by the American Veterinary Medical Association (AVMA) for the euthanasia of animals. This argument has been made in many states and it prompted the AVMA to issue a press release that stated, "The 2000 Report of the AVMA Panel on Euthanasia has been widely misinterpreted in the media, particularly how it relates to capital punishment. Capital punishment opponents and the media have attempted to use the AVMA report to infer that the AVMA deems this procedure an inhumane method of nonhuman euthanasia. When referring to the 2000 Report of the AVMA Panel on Euthanasia, reporters are strongly encouraged to contact the AVMA to ensure the association's position is stated correctly." - 23. The petitioners cite the declaration of Dr. Mark Heath submitted in the case of Morales v Hickman, et al., in California. In paragraph 16 of his declaration, Dr. Heath concedes, "When successfully delivered into the circulation in sufficient quantities, sodium thiopental causes sufficient depression of the nervous system to permit excruciatingly painful procedures to be performed without causing discomfort or distress." Thus, the petitioners base the entirety of their argument on the probability that Montana's lethal injection protocol will not be implemented as written, for if it is, there is essentially no possibility that the inmate would experience any pain or suffering whatsoever. - 24. In paragraph 22 of his declaration, Dr. Heath describes several possible errors that could occur during the lethal injection process. He provides no evidence whatsoever on the frequency of these errors in past executions or the likelihood that such errors may occur in a future execution. In fact, the recent data derived from post-mortem blood sampling of executed inmates described above suggests that in the states that performed such blood sampling, there were no errors in the preparation or delivery of thiopental sodium that could have contributed to the inmate being awake following such administration. - 25. In paragraph 37, Dr. Heath argues that the inclusion of pancuronium bromide in the protocol "serves no rational or legitimate purpose." I disagree. The administration of a large dose of potassium chloride will, in addition to stopping the heart, cause widespread stimulation of nerve and muscle tissue throughout the body. This may lead to generalized contraction of skeletal muscles that would be manifested as involuntary jerking movements. Such movements, which may be misperceived by lay witnesses as consistent with suffering on the part of the inmate, will be substantially mitigated by the prior administration of pancuronium bromide. - 26. In paragraph 48, Dr. Heath misinterprets the 2000 Report of the AVMA Panel on Euthanasia as described above by the press release issued by the AVMA. - 27. In paragraphs 52-53, Dr. Heath criticizes my pharmacokinetic and pharmacodynamic predictions that I have described in this affidavit and elsewhere. He states that, "None of his 27. In paragraphs 52-53, Dr. Heath criticizes my pharmacokinetic and pharmacodynamic predictions that I have described in this affidavit and elsewhere. He states that, "None of his affidavits address the probability of error in the administration of sodium thiopental during the execution process..." In fact, I contend that the recently acquired data in several states suggest that there is no evidence of any executions in which errors were made in preparing or administering an adequate dose of thiopental sodium. 28. In summary, it is my opinion, to a reasonable degree of medical certainty, that the application of Montana's protocol for execution by lethal injection will
result in the rapid and painless death of the condemned inmate. Executed under penalty of perjury under the laws of the United States, on this 21st day of July, 2006, at Sherborn, Massachusetts. Dated: July 21, 2006 MARK DERSHWITZ, M.D., Ph.D. # EXHIBIT A CURRICULUM VITAE (prepared 20 November 2005) NAME: Mark Dershwitz ADDRESS: 33 Wildwood Drive Sherborn, MA 01770 Telephone (508) 651-1120 PLACE OF BIRTH: Dearborn, MI **EDUCATION:** 1974 B.A. cum laude Chemistry, with Departmental Honors Oakland University, Rochester, MI 48063 1982 Ph.D. (Pharmacology) Northwestern University, Evanston, IL 60201 1982 M.D. Northwestern University, Chicago, IL 60611 #### POSTDOCTORAL TRAINING: #### INTERNSHIPS AND RESIDENCIES: 1983 **Transitional Resident** Carney Hospital, Boston, MA 02124 1984-1986 Resident in Anesthesia Massachusetts General Hospital, Boston, MA 02114 #### **RESEARCH FELLOWSHIPS:** 1986-1988 Department of Anesthesia Massachusetts General Hospital, Boston, MA 02114 #### LICENSURE AND CERTIFICATION: 1984 Massachusetts 1987 American Board of Anesthesiology 1990 Maine 2005 American Board of Anesthesiology, Maintenance of Certification in Anesthesiology # ACADEMIC APPOINTMENTS: | 1977-1979
1979-1982
1984-1987
1987-1990
1990-1997
1997-2000
2000- | Lecturer in Pharmacology, Illinois College of Podiatric Medicine Lecturer in Pharmacology, Illinois College of Optometry Clinical Fellow in Anæsthesia, Harvard Medical School Instructor in Anæsthesia, Harvard Medical School Assistant Professor of Anæsthesia, Harvard Medical School Associate Professor of Anæsthesia, Harvard Medical School Professor and Academic Vice Chair of Anesthesiology Professor of Biochemistry & Molecular Pharmacology University of Massachusetts Medical School | |---|---| |---|---| # HOSPITAL APPOINTMENTS: | 1986-1990 Assistant in Anesthesia, National Assistant Anesthesia, Market | Assistant in Anesthesia, Massachusetts General Hospital Assistant Anesthetist, Massachusetts General Hospital | |--|--| | 1996-2000
2000-2002
2000- | Associate Anesthetist, Massachusetts General Hospital Clinical Associate in Anesthesia, Massachusetts General Hospital Anesthesiologist, UMass Memorial Medical Center | # AWARDS AND HONORS: | 1972
1972-1974
1973-1974
1979 | Michigan Higher Education Association Scholarship Oakland University Competitive Scholarship National Merit Scholarship American Society for Pharmacology and Experimental | |--|--| | 1981
1982
1986-1988
2001 | Therapeutics Travel Award Biophysical Society Samuel A. Talbot Award Alpha Omega Alpha Research Award NIH National Research Service Award Distinguished Alumnus Award | | 2002 | Oakland University Department of Chemistry Outstanding Teacher Award | | 2003 | University of Massachusetts Department of Anesthesiology Outstanding Medical Educator Award | | 2003 | University of Massachusetts Medical School Outstanding Teacher Award | | 2004-
2005 | University of Massachusetts Department of Anesthesiology
Listed in Who's Who in America
Teaching Recognition Award, Honorable Mention
International Anesthesia Research Society | ## MEMBERSHIPS IN PROFESSIONAL SOCIETIES: Association of University Anesthesiologists American Society of Anesthesiologists American Society for Pharmacology and Experimental Therapeutics American Society for Clinical Pharmacology and Therapeutics International Anesthesia Research Society Biophysical Society International Society for Anesthetic Pharmacology Massachusetts Medical Society Anesthesia History Association #### **RESEARCH INTERESTS:** Intravenous anesthetics Antiemetics Monitoring depth of anesthesia Malignant hyperthermia #### **RESEARCH FUNDING:** | 1986-1988 | National Institutes of Health GM11656 (PI) The role of glutathione in malignant hyperthermia | |-----------|---| | 1988-1989 | Anaquest, Inc. (PI) Comparison of the sedative effects of midazolam and butorphanol | | 1989-1990 | Glaxo, Inc. (Co-I) A randomized, double-blind comparison of intravenous ondansetron and placebo in the prevention of postoperative nausea and vomiting in female patients undergoing abdominal gynecological surgical procedures | | 1990-1991 | Glaxo, Inc. (Co-I) A randomized, double-blind, placebo-controlled study of the effects of two dose levels of intravenous ondansetron on respiratory depression induced by alfentanil in healthy male volunteers | | 1991-1992 | Glaxo, Inc. (Co-I) A dose finding and comparative trial of GI87084B and alfentanil for anesthesia maintenance | | 1992-1993 | Glaxo, Inc. (Co-I) Pharmacokinetics and pharmacodynamics of GI87084B in subjects with hepatic impairment compared to subjects with normal hepatic function | | 1993-1994 | Marion Merrell Dow, Inc. (PI) A randomized, double-blind, placebo-controlled, dose response trial to assess single dose intravenous dolasetron mesylate in patients experiencing postoperative nausea and vomiting | |-----------|---| | 1993-1994 | Marion Merrell Dow, Inc. (PI) A randomized, double-blind, placebo-controlled, dose response trial to assess single dose intravenous dolasetron mesylate in preventing postoperative nausea and vomiting | | 1993-1994 | Glaxo, Inc. (Co-I) Pharmacokinetics and pharmacodynamics of GI87084B in subjects with renal impairment compared to subjects with normal renal function | | 1995-1996 | Glaxo, Inc. (PI) A randomized, double-blind, dose-response study of ondansetron in the prevention of postoperative nausea and vomiting in inpatients | | 1996-1997 | Aradigm Corporation (Co-I) Comparison of the pharmacokinetics and pharmacodynamics of inhaled versus intravenous morphine sulfate in healthy volunteers | | 1999-2000 | Searle, Inc. Clinical Protocol for a Double-blind, Placebo-Controlled, Randomized Study of the Efficacy of Parecoxib 20 mg IV and Parecoxib 40 mg IV Given Postoperatively to Determine Narcotic-Sparing Effectiveness in a Post-General Surgery Pain Model | | | | # CLINICAL RESPONSIBILITIES: |
1986-1988 | Attending Anesthesiologist (20% clinical responsibility)
Massachusetts General Hospital | |-----------|--| | 1988-2000 | Attending Anesthesiologist (50% clinical responsibility)
Massachusetts General Hospital | | 1994-1997 | Team Leader, East-West Anesthesia Service
Massachusetts General Hospital | | 1997-2000 | Team Leader, General Surgery Anesthesia Service
Massachusetts General Hospital | | 2000- | Attending Anesthesiologist (45% clinical responsibility) | #### **UMass Memorial Medical Center** #### TEACHING EXPERIENCE: 1976-1980 Dental Hygiene Pharmacology Northwestern University Dental School 5 hours and Course Director 1977-1979 Medical Pharmacology Illinois College of Podiatric Medicine 22 hours and Course Director 1978-1981 Dental Pharmacology Northwestern University Dental School 3 hours 1979-1982 General Pharmacology Illinois College of Optometry 20 hours and Course Director 1979-1982 Ocular Pharmacology Illinois College of Optometry 10 hours and Course Director 1980-1981 Nursing Pharmacology, Northwestern University 5 hours 1994- HST 150 Introduction to Pharmacology Harvard-MIT Program in Health, Science and Technology 4 hours 1996- Harvard Anesthesia Review and Update 1-2 hrs 2001- Medical Pharmacology University of Massachusetts Medical School 11-14 hrs ### VISITING PROFESSORSHIPS: April 6-7, 1994: University of Pennsylvania May 17-18, 1994: University of North Carolina at Chapel Hill Sept. 20-22, 1994: State University of New York at Stony Brook April 5-6, 1995: Albany Medical College May 8-10, 1997: University of Texas Southwestern Medical Center Dec. 8-9, 1998 Temple University Dec. 16-17, 1998 University of Pittsburgh COMMITTEE MEMBERSHIPS: LOCAL: 2000 - Pharmacy and Therapeutics Committee **UMass Memorial Medical Center** 2001 - Physician Health and Well-Being Committee **UMass Memorial Medical Center** NATIONAL: 1999 -2002 Subcommittee on Anesthetic Action and Biochemistry American Society of Anesthesiologists 2001 - Subcommittee on Drug Disposition American Society of Anesthesiologists ## **BIBLIOGRAPHY:** ## ORIGINAL REPORTS: - 1. Novak RF, Dershwitz M, Novak FC. The interaction of benzene with human hemoglobin as studied by ¹H Fourier transform NMR spectroscopy. **Biochem.** Biophys. Res. Commun. 1978; 82:634-40. - 2. Novak RF, Dershwitz M, Novak FC. Characterization of the interaction of the aromatic hydrocarbons benzene and toluene with human hemoglobin. **Mol. Pharmacol.** 1979; 16:1046-58. - Dershwitz M, Novak RF. Lack of inhibition of glutathione reductase by unnitrated derivatives of nitrofurantoin. Biochem. Biophys. Res. Commun. 1980; 92:1313-19. - 4. Dershwitz M, Novak RF. Lack of inhibition of glutathione reductase by anthracycline antibiotics. **Biochem. Pharmacol.** 1981; 30:676-8. - Dershwitz M, Novak RF. Generation of superoxide anion via the interaction of nitrofurantoin with human hemoglobin. J. Biol. Chem. 1982; 257:75-9. - Dershwitz M, Novak RF. Studies on the mechanism of nitrofurantoin-mediated red cell toxicity. J. Pharm. Exp. Ther. 1982; 222:430-4. - 7. Dershwitz M, Ts'ao CH, Novak RF. Metabolic and morphologic effects of the antimicrobial agent nitrofurantoin on human erythrocytes <u>in vitro</u>. **Biochem. Pharmacol.** 1985; 34:1963-70. - 8. Dershwitz M, Sréter FA, Ryan JF. Ketamine does not trigger malignant hyperthermia in susceptible swine. **Anesth. Analg.** 1989; 69:501-3. - 9. Dershwitz M, Ryan JF, Guralnick W. Safety of amide local anesthetics in patients susceptible to malignant hyperthermia. J. Am. Dent. Assoc. 1989; 118:276-80. - 10. Dershwitz M, Sréter FA. Azumolene reverses episodes of malignant hyperthermia in susceptible swine. **Anesth. Analg.** 1990; 70:253-5. - 11. Dershwitz M, Rosow CE, Di Biase PM, Zaslavsky A. Comparison of the sedative effects of butorphanol and midazolam. **Anesthesiology** 1991; 74:717-24. - 12. Dershwitz M, Sherman EP. Acute myocardial infarction symptoms masked by epidural morphine? J. Clin. Anesth. 1991; 3:146-8. - 13. Dershwitz M, Rosow CE, Di Biase PM, Joslyn AF, Sanderson PE. Ondansetron is effective in decreasing postoperative nausea and vomiting. Clin. Pharmacol. Ther. 1992; 52:96-101. - 14. Dershwitz M, Di Biase PM, Rosow CE, Wilson RS, Sanderson PE, Joslyn AF. Ondansetron does not affect alfentanil-induced ventilatory depression or sedation. **Anesthesiology** 1992; 77:447-52. - 15. McKenzie R, Sharifi-Azad S, Dershwitz M, Miguel R, Joslyn A, Tantisira B, Rosenblum F, Rosow C, Downs J, Bowie J, Odell S, Lessin J, Di Biase P, Nations M. A randomized, double-blind pilot study examining the use of intravenous ondansetron in the prevention of postoperative nausea and vomiting in female inpatients. J. Clin. Anesth. 1993; 5:30-6. - 16. Dershwitz M, Randel GI, Rosow CE, Fragen RJ, Connors PM, Librojo ES, Shaw DL, Peng AW, Jamerson BD. Initial clinical experience with remifentanil, a new opioid metabolized by esterases. **Anesth. Analg.** 1995; 81:619-23. - 17. Dershwitz M, Hoke JF, Rosow CE, Michałowski P, Connors PM, Muir KT, Dienstag JL. Pharmacokinetics and pharmacodynamics of remifentanil in volunteer subjects with severe liver disease. **Anesthesiology** 1996; 84:812-20. - 18. Dershwitz M, Rosow CE. The pharmacokinetics and pharmacodynamics of remifentanil in volunteers with severe hepatic or renal dysfunction. J. Clin. Anesth. 1996; 8:88S-90S. - 19. Kovac AL, Scuderi PE, Boerner TF, Chelly JE, Goldberg ME, Hantler CB, Hahne WF, Brown RA, Dolasetron Mesylate PONV Treatment Study group. Treatment of postoperative nausea and vomiting with single intravenous doses of dolasetron mesylate: a multicenter trial. Anesth Analg 1997; 85:546-52. - 20. Hoke JF, Shlugman D, Dershwitz M, Michałowski P, Malthouse-Dufore S, Connors PM, Marten D, Rosow CE, Muir KT, Rubin N, Glass PSA. Pharmacokinetics and pharmacodynamics of remifentanil in subjects with renal failure compared to healthy volunteers. **Anesthesiology** 1997; 87:533-41. - 21. Gan TJ, Glass PS, Windsor A, Payne F, Rosow C, Sebel P, Manberg P, BIS Utility Study Group. Bispectral index monitoring allows faster emergence and improved recovery from propofol, alfentanil, and nitrous oxide anesthesia. **Anesthesiology** 1997; 87:808-15. - 22. Kearse LA, Rosow C, Zaslavsky A, Connors P, Dershwitz M, Denman W. Bispectral analysis of the electroencephalogram predicts conscious processing of information during propofol sedation and hypnosis. **Anesthesiology** 1998; 88:25-34. - 23. Dershwitz M, Conant JA, Chang YC, Rosow CE, Connors PM. A randomized double-blind dose-response study of ondansetron in the prevention of postoperative nausea and vomiting. J Clin Anesth 1998; 10:314-20. - 24. Philip BK, Pearman MH, Kovac AL, Chelly JE, Wetchler BV, McKenzie R, Monk TG, Dershwitz M, Mingus M, Sung YF, Hahne WF, Brown RA, Dolasetron PONV Prevention Study Group. Dolasetron for the prevention of postoperative nausea and vomiting following outpatient surgery with general anaesthesia: a randomized, placebo-controlled study. Eur J Anaesthesiol 2000; 17:23-32. - 25. Philip BK, McLeskey CH, Chelly JE, McKenzie R, Kovac AL, Diemunsch P, DuBois DM, Dolasetron Prophylaxis Study Group. Pooled analysis of three large clinical trials to determine the optimal dose of dolasetron mesylate needed to prevent postoperative nausea and vomiting. J Clin Anesth 2000; 12:1-8. (erratum published in J Clin Anesth 2000; 12:577-78). - Dershwitz M, Walsh JL, Morishige RJ, Connors PM, Rubsamen RM, Shafer, SL, Rosow C. Pharmacokinetics and pharmacodynamics of inhaled versus intravenous morphine in healthy volunteers. Anesthesiology 2000; 93:619-28. - 27. Dershwitz M, Michałowski P, Chang YC, Rosow CE, Conlay LA. Postoperative nausea and vomiting following total intravenous anesthesia with propofol and remifentanil or alfentanil. How important is the opioid? J Clin Anesth 2002; 14:275-78. - 28. Dershwitz M. Droperidol: should the black box be light gray? J Clin Anesth 2002; 14:598-603. - 29. Dershwitz M. There should be a threshold dose for the FDA black-box warning on droperidol (letter). **Anesth Analg** 2003; 97:1542-3. - 30. Dershwitz M. Is droperidol safe? Probably... Semin Anesth 2004; 23:291-301. #### PROCEEDINGS OF MEETINGS: 1. Kharasch ED, Dershwitz M, Novak RF. Differential hemeprotein involvement in microsomal and red cell lysate quinone and nitro group reduction. In: Sato R, Kato R, eds. Microsomes, Drug Oxidations, and Drug Toxicity. New York: Wiley Interscience, 1982:237-8. #### BOOKS: - 1. Stelmack TR, Dershwitz M. Manual for the Use of Pharmaceutical Agents for Ocular Diagnostic Purposes, ICO Press, Chicago, 1980. - 2. Dershwitz M, ed. The MGH Board Review of Anesthesiology. 4th ed. Norwalk, CT: Appleton & Lange, 1994. - 3. Dershwitz M, ed. The MGH Board Review of Anesthesiology. 5th ed. Norwalk, CT: Appleton & Lange, 1998. - 4. Dershwitz M, Walz JM, eds. McGraw-Hill Specialty Board Review: Anesthesiology. 6th ed. New York: McGraw-Hill, 2006. #### **CHAPTERS IN BOOKS:** - 1. Dershwitz M, Ten Eick RE. Pharmacology. In: National Boards Examination Review for Part I, Basic Sciences. Garden City, NY: Medical Examination Publishing Co., 1981. - 2. Dershwitz M. Pharmacology. In: National Boards Examination Review for Part I, Basic Sciences. New Hyde Park, NY: Medical Examination Publishing Co., 1984. - 3. Dershwitz M. Pharmacology. In: National Boards Examination Review for Part I, Basic Sciences. New York: Elsevier Science Publishing Co., Inc., 1987. - 4. Dershwitz M. Local anesthetics. In: Firestone LL, Lebowitz PW, Cook CE, eds. Clinical Anesthesia Procedures of the Massachusetts General Hospital, 3rd ed. Boston: Little, Brown and Co., 1988. - 5. Dershwitz M. Antiemetics. In: Bowdle TA, Horita A, Kharasch ED, eds. The Pharmacological Basis of Anesthesia. New York: Churchill Livingstone, 1994. - 6. Dershwitz M. Antiemetic drugs. In: White PF, ed. Ambulatory Anesthesia and Surgery. London: W.B.
Saunders Co., 1997. - 7. Rosow CE and Dershwitz M. Opioid analgetics. In: Longnecker DE, Tinker JH, Morgan GE, eds. Principles and Practice of Anesthesiology, 2nd ed. Philadelphia: Mosby-Year Book, Inc., 1997. - 8. Starnbach A, Dershwitz M. Intravenous and inhalation anesthetics. In: Hurford WE, Bailin MT, Davison JK, et al., eds. Clinical Anesthesia Procedures of the Massachusetts General Hospital, 5th ed. Philadelphia: Lippincott-Raven, 1998. - Dershwitz M. Agents for general anesthesia. In: Schirmer BD, Rattner DW, eds. Ambulatory Surgery. Philadelphia: W.B. Saunders Co., 1998. - Dershwitz M. Intravenous and inhalation anesthetics. In: Hurford WE, ed. Clinical Anesthesia Procedures of the Massachusetts General Hospital, 6th ed. Philadelphia: Lippincott Williams and Wilkins, 2002. - Dershwitz M, Landow L, Joshi-Ryzewicz W. Anesthesia for bedside procedures. In: Irwin RS, Cerra FB, Rippe JM, eds. Irwin and Rippe's Intensive Care Medicine, 5th ed. Philadelphia: Lippincott, Williams, and Wilkins, 2003. - 12. Dershwitz M, Landow L, Joshi-Ryzewicz W. Anesthesia for bedside procedures. In: Irwin RS, Rippe JM, Curley FJ, Heard SO, eds. **Procedures and Techniques in Intensive Care Medicine**, 3rd ed. Philadelphia: Lippincott, Williams, and Wilkins, 2003. - 13. Dershwitz M. Antipsychotics. In: Fink M, Abraham E, Vincent J-L, et al., eds. Textbook of Critical Care, 5th ed. Philadelphia: Elsevier, 2005. - 14. Dershwitz M. Analgesic cyclooxygenase inhibitors for ambulatory anesthesia. In: Steele S, Nielsen K, eds. **Ambulatory Anesthesia and Perioperative Analgesia**. New York: McGraw Hill, 2005. - 15. Walz JM, Dershwitz M. Anesthesia for bedside procedures. In: Irwin RS, Rippe JM, eds. **Manual of Intensive Care Medicine**, 4th ed. Philadelphia: Lippincott Williams & Wilkins, 2006. # REVIEWS AND EDUCATIONAL MATERIALS: - Dershwitz M. Advances in antiemetic therapy. Anesth. Clinics North Amer. 1994; 12:119-32. - 2. Dershwitz M. How can the costs of anesthesia be decreased? **Intravenous Anesth. Today** 1994; 1(3):4-9. - 3. Dershwitz M. 5-HT₃ antagonists in postoperative nausea and vomiting. **Ambulatory Anesth.** 1995; 10(1):9-11. - 4. Ballantyne JC, Dershwitz M. The pharmacology of non-steroidal anti-inflammatory drugs for acute pain. Curr. Opin. Anaesthesiol. 1995; 8:461-68. - 5. Dershwitz M, Rosow CE. Remifentanil: a truly-short-acting opioid. Semin. Anesth. 1996; 15:88-96. - 6. Dershwitz M, Rosow CE. Remifentanil: an opioid metabolized by esterases. Exp Opin Invest Drugs 1996; 5:1361-76. - 7. Dershwitz M. Should we measure depth of anesthesia? Semin. Anesth. 2001; 20:246-56. #### **NON-PRINT MATERIALS:** - 1. Dershwitz M. Use of short-acting analgesia in surgery: achieving cost-effective care (videotape). Rancho Mirage, CA: Annenberg Center for Health Sciences, 1996. - 2. Dershwitz M. General considerations (section editor). In: Bailin M. ed. Harvard Department of Anesthesia Electronic Library (CD-ROM). Philadelphia: Lippincott Williams & Wilkins, 2001. - 3. Dershwitz M. Practical pharmacokinetics of intravenous anesthetics. In: Bailin M. ed. Harvard Department of Anesthesia Electronic Library (CD-ROM). Philadelphia: Lippincott Williams & Wilkins, 2001. #### ABSTRACTS: - 1. Bruer P, Cantarella J, Dershwitz M, Undy L, Young DC. Polarographic studies of copper (II) complexes of glycine peptides. Abstract #6, Anachem Society Meeting, Detroit, MI, 1976. - 2. Dershwitz M, Novak RF. The interaction of nitrofurantoin with human hemoglobin. Fed. Proc. 1979; 38:544. - 3. Dershwitz M, Novak RF. Metabolic effects of nitrofurantoin on the human erythrocyte. The Pharmacologist 1979; 21:170. - 4. Dershwitz M, Novak RF. Depletion of erythrocyte adenosine-5'-triphosphate and reduced glutathione levels by nitrofurantoin and unnitrated derivatives. Fed. Proc. 1980; 39:748. - 5. Dershwitz M, Lack of inhibition of glutathione reductase by unnitrated derivatives of nitrofurantoin. Fed. Proc. 1980; 39:1751. - 6. Dershwitz M, Novak RF. Oxidation of human hemoglobin by nitrofurantoin. **Biophys. J.** 1981; 33:81a. - 7. Dershwitz M, Novak RF. The effects of ethyl isocyanide on nitrofurantoin-mediated depletion of red cell glutathione. Fed. Proc. 1981; 40:667. - 8. Dershwitz M, Novak RF. Studies on the mechanism of nitrofurantoin-mediated red cell toxicity. Eighth International Congress on Pharmacology, Tokyo, Japan, 1981. - Kharasch ED, Dershwitz M, Novak RF. Differential hemeprotein involvement in microsomal and red cell lysate quinone and nitro group reduction. Fifth International Symposium on Microsomes and Drug Oxidations, Tokyo, Japan, 1981. - Dershwitz M, Novak RF. On the mechanism of nitrofurantoin-mediated red cell toxicity. The Pharmacologist 1981; 23:211. - Dershwitz M, Novak RF. Generation of activated oxygen species in human red cells by nitrofurantoin. Seventh International Biophysics Congress and Third Pan-American Biochemistry Congress, Mexico City, Mexico, 1981. - 12. Dershwitz M, Sréter FA. Substrate requirements for glutathione maintenance in pig red cells in vitro. The Pharmacologist 1987; 29:210. - 13. López JR, Dershwitz M, Sanchez V, Sréter FA. [K⁺] and [Na⁺] in malignant hyperthermia-susceptible swine. **Biophys. J.** 1988; 53:609a. - Chang RJ, Dershwitz M, Sréter FA, Smilowitz H. Skeletal muscle from malignant hyperthermia-susceptible swine contains decreased levels of monoclonal antibody reactive dihydropyridine receptor. The Pharmacologist 1988; 30:A88. - Kim DH, Lee YS, Sréter FA, Ohkisa T, Dershwitz M, Ikemoto N. Effects of azumolene on the kinetics of Ca release from normal and malignant hyperthermic sarcoplasmic reticulum. Biophys. J. 1990; 57:497a. - 16. Dershwitz M, Sréter FA. Reversal of malignant hyperthermia episodes by azumolene in susceptible swine. **Anesth. Analg.** 1990; 70:S81. - 17. Dershwitz M, Rosow CE, Di Biase PM, Zaslavsky A. Characterization of the sedative effects of butorphanol in humans. The Pharmacologist 1990; 32:139. - 18. Dershwitz M, Rosow CE, Di Biase PM, Joslyn AF, Sanderson PE. Prophylaxis of postoperative vomiting by ondansetron. Clin. Pharm. Ther. 1991; 49:184. - 19. Dershwitz M, Rosow CE, Di Biase PM, Joslyn AF, Sanderson PE. Ondansetron is effective in decreasing postoperative nausea and vomiting. Jap. J. Anesthesiol. 1991; 40:S312. - 20. Dershwitz M, Di Biase PM, Rosow CE, Wilson RS. Ondansetron does not affect alfentanil-induced ventilatory depression. **Anesthesiology** 1991; 75:A321. - 21. Nakamura H, deBros F, Roberts J, Dershwitz M, Sweet W, Poletti C, Philbin D. Plasma catecholamine concentrations before and after trigeminal rhizotomy: a clinical study. 5th International Symposium on Endocrinology in Anesthesia and Critical Care, Berlin, October, 1991. - 22. Nakamura H, deBros F, Roberts J, Dershwitz M, Sweet W, Poletti C, Philbin D. Plasma catecholamine concentrations before and after trigeminal rhizotomy: a clinical study. Anesth. Analg. 1992; 74:S217. - 23. Dershwitz M, Randel G, Rosow CE, Fragen R, Di Biase PM, Librojo ES, Jamerson B, Shaw DL. Dose-response relationship of GI87084B, a new ultra-short acting opioid. **Anesthesiology** 1992; 77:A396. - 24. Dershwitz M, Rosow CE, Di Biase PM, Wilson RS. Ventilatory depression during and after a low dose alfentanil infusion in normal volunteers. **Anesthesiology** 1992; 77:A360. - 25. Dershwitz M, Rosow CE, Michałowski P, Connors PM, Hoke JF, Muir KT, Dienstag JL. Pharmacokinetics and pharmacodynamics of remifentanil in volunteer subjects with severe liver disease. Association of University Anesthesiologists Annual Meeting; Chicago, Illinois; May, 1994. - Dershwitz M, Rosow CE, Michałowski P, Connors PM, Hoke JF, Muir KT, Dienstag JL. Pharmacokinetics and pharmacodynamics of remifentanil in subjects with severe liver disease compared with normal subjects. Anesthesiology 1994; 81:A377. - 27. Shlugman D, Dufore S, Dershwitz M, Michałowski P, Hoke J, Muir KT, Rosow C, Glass PSA. Respiratory effects of remifentanil in subjects with severe renal impairment compared to matched controls. **Anesthesiology** 1994; 81:A1417. - 28. Hoke JF, Muir KT, Glass PSA, Shlugman D, Rosow CE, Dershwitz M, Michałowski P. Pharmacokinetics of remifentanil and its metabolite (GR90291) in subjects with renal disease. Clin. Pharm. Ther. 1995; 57:148. - 29. Kovac A, Melson T, Graczyk S, Scuderi P, Watkins WD, MCPR44 Study Group. Treatment of postoperative nausea and vomiting with single doses of IV dolasetron: a multicenter trial. **Anesthesiology** 1995; 83:A6. - 30. Kearse L, Rosow C, Connors P, Denman W, Dershwitz M. Propofol sedation/hypnosis and bispectral EEG analysis in volunteers. Anesthesiology 1995; 83:A506. - 31. Kovac A, Chelly J, McKenzie R, Philip B, Pearman M, Brown R, MCPR45 Study Group. Multicenter intravenous dose response trial to assess the efficacy and safety of dolasetron mesylate in preventing postoperative nausea and vomiting. Anesthesiology 1996; 85:A1. - 32. Dershwitz M, Conant JA, Rosow CE, Connors PM, Zaslavsky A. A dose-response study of ondansetron in preventing postoperative nausea and vomiting in female inpatients. **Anesthesiology** 1996; 85:A331. - 33. Rosow CE, Connors PM, Hennessy D, Rosow D, Dershwitz M, Shyu WC, Vachharajani N. Bioavailability of nasal butorphanol. **Anesthesiology** 1996; 85:A314. - 34. Denman WT, Rosow D, Hennessy D, Dershwitz M, Rosow C. Miotic effects of alfentanil, and fentanyl occur at extremely low doses. The Pharmacologist 1997; 39:109. - 35. Dershwitz M, Morishige RJ, Walsh JL, Rodriguez-Paz JM, Maarschalk LA, Rubsamen RM, Connors PM, Rosow CE. Pharmacokinetics of inhaled morphine in normal volunteers. Anesthesiology 1997; 87:A376. - 36. Denman WT, Rosow D, Hennessy D, Dershwitz M, Rosow CE. Miotic effects of alfentanil, and fentanyl occur at extremely low doses. **Anesthesiology** 1997; 87:A316. - 37. Michałowski P, Dershwitz M, Rosow CE, Conlay LA, Chang YC. Total intravenous anesthesia with remifentanil or alfentanil in ambulatory orthopedic surgery carries minimal risk of
postoperative nausea and vomiting. **Anesthesiology** 1998; 89:A34. - 38. Walsh J, Dershwitz M, Rosow C, Connors PM, Morishige R, Rubsamen R. Intravenous and inhaled morphine pharmacokinetics and pharmacodynamics as measured by pupillometry. **Anesthesiology** 1998; 89:A521. - 39. Dershwitz M, Walsh JL, Krause S, Makris N, Gollub R. Using functional magnetic resonance imaging to measure opioid effects in discrete brain regions. Association of University Anesthesiologists Annual Meeting; Pittsburgh, Pennsylvania; May, 1999. - 40. Gollub RL, Breiter H, Dershwitz M, Elman I, Kantor H, Gastfriend D, Benson E, Lazar S, Krause S, Makris N, Kennedy D, Campbell T, Weisskoff R, Rosen B: Cocaine dose dependent activation of brain reward circuitry in humans revealed by 3T fMRI. International Conference on Functional Mapping of the Human Brain, 1999. - 41. Dershwitz M, Walsh JL, Krause S, Makris N, Gollub R. Using functional magnetic resonance imaging to measure opioid effects in discrete brain regions. Anesthesiology 1999; 91:A367. - 42. He YL, Walsh J, Denman W, Dershwitz M, Kim J, Rosow C. Pharmacodynamic modeling of the miotic effects of alfentanil in humans measured with infrared pupillometry. Association of University Anesthesiologists Annual Meeting; Rochester, NY; May, 2001. - 43. Gollub R, Aquino P, Kong J, Gracely R, Kramet T, Dershwitz M. Reliable intensity and laterality encoding of noxious pressure and heat pain in cortex within single subjects using 1.5T fMRI. Organization for Human Brain Mapping 7th Annual Meeting; Brighton, UK; June, 2001. - 44. Aquino P, Kong J, Gracely RH, Kramer T, Dershwitz M, Gollub R. Reliable encoding of brief noxious mechanical stimuli in single subjects using 1.5T fMRI. Society for Neuroscience, 2001. 12 1/2 years. Before that, I served as an Administrative Assistant at MSP for 2 1/2 years, between 1991 and 1993. - 4. Among many other responsibilities, the Administrative Officer acts as the custodian of the prison's execution logs, which are the written descriptions of what transpired during prior executions. - 5. Under the direction of the MSP Warden, I was the principle and official log-keeper of the judicial executions by lethal injection of inmates Duncan McKenzie Jr., on May 10, 1995, and Terry Allen Langford, on February 24, 1998. I hand wrote entries of execution events contemporaneously as I personally observed them. - 6. I personally typed the hand-written execution logs of the McKenzie and Langford executions. I have carefully reviewed my typed logs and compared them to the original handwritten entries and checked for any errors or omissions. To my best information and belief, I attest that the typed excerpts of the logs provided below in this Affidavit, at ¶ 7-8, are true, accurate and complete re-recordings of the handwritten logs, with the following exceptions. I have made redactions ("blackened out") I believe are necessary to protect the privacy of execution personnel. Where necessary, I have inserted such phrases as "medically trained person" or "pharmacist" in brackets next to the redactions to identify the person's role. - 7. For the McKenzie execution, I stood in the witness section of the execution chamber about 5 feet from the gurney upon which inmate McKenzie lay. No obstructions impeded my view of the inmate's entire face and body. The following is an excerpt from the official execution log of Duncan McKenzie, showing the entire last 24 hours ending on May 10, 1995: | 1 | Date | Tim | | m | 1 55 | |--------------|--|--|--|--------------|--| | | 05-09-99 | 5 1612 | and Schucker of the second and schucker of the | | red By | | 2 | And the second s | | down teams. Also medical set up. | Cher
Coug | | | 3 | | | Duncan McKenzie will be told what they are doing as the evening | | | | ~/ | | | Progresses to decrease his anxiety | | | | 4 | 05-09-95 | 1750 | Carl Nelson: Curtain installed construction site cleared at 1545 | | | | • | | | 10cks on construction gate changed at 1530 | | | | 5 | 05-09-95 | 1751 | Should an incident arise at MSP the Command Post will and the | | | | | | | and maintain the Incident Command Center during the times the | | | | 6 | | | execution is in progress. Captain Malcolm and I t. Here notified by | | | | | 05-09-95 | | Security Major Leonard Minelich | | | | 7 | 03-09-95 | 1806 | Tie Down Teams, Escort Officers, Medical set up Carl Nelson, | Chery | <u>'</u> | | | 05-09-95 | 1910 | Viajor witheren, Cheryl Coughlin into chamber for final rehound | Cougl | | | 8 | 0.5-09-95 | 1910 | Security Manager and Cheryl out of Max, rehearsal complete. | Myro | | | | 05-09-95 | 1915 | | Beeso | | | 9 | 05-09-95 | | Pharmacist arrived from HPI | | Ī | | | 11 02-03-83 | 1920 | Dave Ohler—McKenzie's attorney filed Writ of Cert for state of | | | | 10 | 05-09-95 | 1931 | | | | | . ~ | 1 03-09-93 | 1931 | Dennis Taylor from A-G's office called to tell Rick Day that Writ of | | † | | 11 | 05-09-95 | 1931 | 1 Cert for stay of execution was verified at A.G's end | | | | - | 05-09-95 | 1940 | Trailer secured after practice section. | | | | 12 | [] 03-07-73 | 1940 | Bureau Warden II Mike Mahoney, assumed possession of lethal | | | | _ | 05-09-95 | 1944 | HPI pharmacist | | | | 3 | 05-09-95 | 2059 | Medications signed over to Bureau Warden II, Mike Mahoney. | | | | | | 2037 | Unit Manager Perry notified to authorize move for McKenzie to 105 room. | | | | 4 | 05-09-95 | 2115 | McKenzie moved to 105 room | | | | • [] | 05-09-95 | 2116 | Pon Waterman and 6 1 6 | | | | 5 | | 2.10 | Ron Waterman notified of seating arrangement and denial of request | | | | _ | | | To review phone check. Became highly uncert and man advis-duty. | | | | 6 | | | decisions are final and if he fails to
conduct himself in a professional | | | | ۱۱ ۲ | 05-09-95 | 2126 | manner he will be removed from prison property. | | | | 7 | 05-09-95 | 2129 | Legal phone hooked up and placed in 105 room. | | | | ' [[| 05-09-95 | 2150 | Maint Unit Manager Carl Nelson on site trailer opened. | M Bees | on | | 8 | | | Call from AG in Gov office relative to Mr. Waterman's call to the | Cheryl | | | | | | Gov about the seating arrangement in the chamber seating arrangements stand as arranged. | Coughli | n | | 9 | 05-09-95 | 2150 | The US Supreme Court is in session per the AG's office | | | | ' []] | *************************************** | 2207 | Telephone check with Attorney General's & Governor's office by | | | |) | | | Rick Day. Rick notified them that the lethal injection drugs were | 1 | | | ' []] | | | being prepared. No new developments or news from the US | | | | | | | Supreme Court. | | | | •]][| | 2215 | The trailer area is secure. Max windows have been covered | | | | <u> </u> | | | Carl Nelson is awaiting arrival of medical set up. | | | | " | | 2222 | Lethal injection medication setup complete | | | | ; | | 2229 | Greg Budd called from max bldg attorney Waterman wish at | | | | · []] | | The same of sa | notify Rick Day that he would hold him accountable if Mr | | | | ╏╟ | | | waterman does not have a direct line of view | | | | | | 2233 | Medical set up on site in Max. | | | | | | 2251 | Leonard Mihelich, Mike Mahoney, Cheryl Coughlin, in route to | | | | | | | ttaner. | į | | | | | 2259 | Arrived in Max trailer—M. Mahoney, L Mihelich, C Coughlin | | | | 111 | | | | Cheryl | | | 1 1 1 | 05-09-95 | 2307 | | Coughlin | | | | | , | Compound. | Cheryl | 4 | | 1 | | 2305 | AG's - verbal stay denied by US Supreme Court - Awaiting fax | ************************************** | | |--|---|-------|--|--|--------------| | | | ļ | document from Attorney General's office (per phone call from | | | | 2 | | 13331 | Myron Beeson) | | İ | | | | 2321 | Rick Day and Bureau Warden Beeson in route to Max trailer. | | | | 3 | | 2328 | E-1 instructed to proceed according to established time table but be | | | | | | 22.40 | advised there may be a short delay (Greg Budd advised E-1) | | ļ | | 1 | | 2340 | Duncan McKenzie into the trailer and placed on the gurney by tie | | | | | | 22.43 | down team. | | | | ; | | 2342 | E-1 prepared to move to location | | | | | | 2345 | E-1 Beginning movement | | | |) | ļ | | Duncan McKenzie secured on gurney medical set up started | | | | | *************************************** | 2346 | Myron Beeson into trailer. | | | | ' | | 2347 | Myron Beeson placed headset with tape on Duncan McKenzie. | | | | | | 2353 | Rick Day and Mike Mahoney in the trailer. Rick Day confirmed | | T | | ; [[| | | communication with the Gov and Attorney General—next | | | | | [05-10- | 2400 | communication when execution complete. | | 1 | | 1 | 95] | 2400 | Tie Down Team leaving trailer. | | | | | <u> </u> | 2401 | Marical sature | | | | | | 2402 | Medical set up complete. | | <u> </u> | | Ш | <u> </u> | 2404 | Media witnesses in with Linda Moodry and A. Malcolm | | | | | ···· | 2406 | State/Victim witnesses in with escorts Pagent & Wagner. | | | | | | 2406 | Condemned witnesses in and seated. | | | | | | 2407 | Rick Day to ask Duncan if he has a final statement - denied. | | | | | | 2407 | Rick Day gave execution chamber order to proceed with execution by order of the court. | | | | | | 2408 | | | | | | | 2410 | Pt making snoring sounds-2 or 3 then quiet. | | <u> </u> | | | | 2.410 | Duncan McKenzie making no movement abdomen cannot be observed to rise and fall. | | | | | ~~~~~ ~~ ~~~~~ ~~ | 2414 | Clock stopped on north side of gurney by execution chamber to | | ļ | | | | | signal end of injection. | | | | | | 2417 | [Medically trained person] in place for initial check of | - | - | | | | | vitals. | | | | | 05-10-95 | 2418 | [Medically trained person] returned to seat after check | | ╄ | | | <sic></sic> | | vitals per policy we are required to wait an additional 5 minutes and | | | | | | | recheck vitals. | | | | | | 2422 | Pronounced death by [medically trained person]. | | | | | | 2423 | Call to Gov by Rick Day – notification of death. | | | | | | 2423 | Condemned witnesses out of trailer - to debriefing. | - | ļ | | | | 2424 | State/Victim witnesses leaving trailer - to debriefing | | | | | | 2424 | Call to AG's office by Rick – notification of death. | + | | | | | 2425 | Media witnesses out of trailer – to debriefing. | | ļ | | | | 2426 | Coroner begins preparing for transport to state medical examiner. | | | | Ш | | 2427 | [Medically trained person] drawing blood for | | ļ | | | | | transport with body to State Crime Lab. | | | | | | 2434 | Executioner out of chamber – all staff instructed to remain in | | | | | **** | | position to protect the identity of the executioner. | | | | | Visit 1 | 2436 | Max Compound clear. | + | | | | | 2438 | Tie Down Team returned to trailer to assist coroner with removal of | - | | | | | | body. | | | | | | 2444 | Debriefing complete for witnesses. | † | | | | | 2447 | Body out of trailer | Cheryl | | | | | | | Cough | | | TOTAL STATE OF THE PARTY | | 2449 | Coroner's vehicle out of compound. | Cheryl | | | 11 | į | í | | Coughl | | | | 2451 | Physician and medical set up out of compound | | |--------|--|---
--| | | 2452 | Death Watch Log turned over to Major Mihelic. Death Watch post ordered to stand down. | | | | 2454 | Tie Down Team, Rick Day, Myron Beeson, Mike Mahoney, Greg
Budd, Cheryl Coughlin out of Max Compound. | | | | *************************************** | Tie Down equipment and escort officer equipment checked in | | | -10-95 | 0200 | Debriefing conducted for staff by Sandy Heaton and Ion Berg | | | | Valenty Variation and Variatio | encouraged staff to talk to each other, listen to each other, be | | | | | troubles. Next debriefing as a follow up is scheduled for Thursday | 1 | | | 0233 | Debriefing conducted for inner and outer perimeter security teams by Drew Schoening in the Armory. Handout and assistance, encouragement provided as above. | Cheryl
Coughlin | | | -10-95 | 2452
2454
0029
-10-95 0200 | Death Watch Log turned over to Major Mihelic. Death Watch post ordered to stand down. 2454 Tie Down Team, Rick Day, Myron Beeson, Mike Mahoney, Greg Budd, Cheryl Coughlin out of Max Compound. 10-95 Debriefing conducted for staff by Sandy Heaton and Jon Berg offered further assistance if anyone felt the need to talk further, encouraged staff to talk to each other, listen to each other, be supportive, and be observant of signs that someone is having troubles. Next debriefing as a follow up is scheduled for Thursday May 11, 1995 at 1300 in the RAC. 10-233 Debriefing conducted for inner and outer perimeter security teams. | For the Langford execution, I stood in the witness section of the 8. execution chamber about 5 feet from the gurney upon which inmate Langford lay. No obstructions impeded my view of the inmate's entire face and body. The following is an excerpt from the official execution log of Terry Langford, showing the entire last 24 hours ending on February 24, 1998: Date 9 10 11 12 13 | 14 | Date | Time | | Entered By | |-----------|---|--|--|-------------------| | 15 | 02-23-98 | 0800 | Death Watch - change of officers. | Cheryl | | 16 | | 1300 | Phone Test complete – acceptable. | Coughlin | | | | 1339 | Chambers secured by Carl Nelson. | | | 17 | | 1315 | Check Point II in place. | | | 18 | - | 1420 | Check Point I - bottom of airpoint <sic> [airport] hill in place per Major Wood</sic> | | | 10 | | 1425 | KOFI Reporter Wendi O. Price not admitted on MSP property after | | | 19 | 700000000000000000000000000000000000000 | To the second se | Check Point I discovered alcohol and firearm in her vehicle. She | | | 20 | | 1 | will not be replaced as a media witness. Warden Mahoney and Director Day notified. Andy Malcom notified by PIO Linda Moodry. | | | 21 | | 1530 | Governor Racicot notified of above incident by Director Day. | | | ١ ـــــــ | | 1750 | Wendi O. Price called for Linda Moodry PIO regnesting | | | 22 | | | reconsideration of decision from earlier today to withhold her as witness. | | | 23 | | 1756 | Wendi O. Price called again for Linda Moodry | | | 23 | | 1845 | Warden notified by Max Unit Manager that Attorney Donahoe in to | | | 24 | - | | wax to see his client. Spoke with his client. | | | | | 1850 | Attorney Donahoe out of Max with Capt Geach | | | 25 | | 1851 | Wendi O. Price will not be allowed to re-instate her position as a | | | | | } | witness. No exceptions allowed per Director Day and Warden Mahoney. | A _ Approximately | | 26 | | 1853 | Capt Geach to the Wardens office after escorting Attorney Donales | | | 27 | | | back from Max. Donahoe did not discuss his conversation with Inmate Langford with him. Warden had requested info from Geach | | | l | | 770 | relative to the staging of the attorney with his client. Attorney | | |-----|-----------------|--------|--|---------------| | _ | | | Donahoe did indicate that he had placed a call to Judy Browning in | | | 2 | 771000 | | the Cov office and had requested she return the call here at MSP | | | | | | Donanoe is going to stage at the sheriff's office and requests we | | | 3 | | | pass that number onto her. | | | | | 1856 | Capt Geach called Warden's office to report that Donahoe indicated | | | 4 | | | upon being escorted from the prison, that Inmate Langford gave him | 0 | | | | | | | | 5 | | 1900 | After discussion by Director Day, Major Wood and PIO's Linda | | | | | | Moodry and Mike Cronin a media lottery will be held at 2030 to | | | 6 | | | replace the witness slot vacated by Wendy Price. CIIN clearance | | | O | | | will need to be made. | | | 7 | | 1921 | Gov Racicot called Warden Mahoney for briefing on conversation | | | , | | | between Mr. Donahoe and Inmate Langford. He indicated he will | | | 8 | | | contact Attorney Donahoe at 406-846-2711 (PCSO) and then report | | | 0 |] | | back to Warden Mahoney. | | | 9 | | 1930 | Beth Baker AG's office for briefing on decision to turn away media | | | 9 | | Ī | witness wendy O. Price. Decision explained. Exception cannot be | | | 10 | | | made in these critical areas in this type of incident | | | 10 | | 1935 | Wendy O. Price called Warden Mahoney to once again request the | 1 | | | | | decision made earlier today
be reversed. Request denied | | | 11 | | 1947 | Rick Day called Gov. Racicot to brief him on media witness | | | | | | situation. |] | | 12 | 02-23-98 | 1957 | UM Bill Perry last meal delivered to Inmate Langford by Joe | Cheryl | | | | | Mihelic, Food Service. | Coughlin | | 13 | 02-03-98 | 1957 | Rick Day spoke with George Ostrum (Wendy O. Price's father) in | | | | | | attempt to explain decision reached earlier today to remove as a | Cheryl | | 14 | | | witness. Mr. Ostrum indicated he plans to sue the state. | Coughlin | | | Late entry | 1947 | Gov. Racicot: No application officially presented to him at this time | | | 15 | | | (issue of respite) this conversation was a briefing of conversation | | | | | | between Gov. and attorney Donahoe. | | | 16 | 02-23-98 | 2038 | Dave Ohler called from DOC-ICC briefed by Warden Mahoney and | | | | <u> </u> | | Director Day on the witness-media situation. | | | 17 | | 2044 | John Connor in place at Joe Mazurek's desk. | | | * / | | 2049 | UM Perry Called to report they (Greg Budd and himself) talked to | | | 18 | | | Inmate Langford and explained procedures for rest of evening. | | | 10 | | | 2005 hours. | | | 19 | | 2052 | Winnie Ore called to inform us DOC-ICC is in operation. | <u> </u> | | 19 | | | and the material as Bootece is in operation. | Cheryl | | 20 | | 2058 | Sheriff Dupont called to discuss Wendy O. Price being denied | Coughlin | | 20 | | | access to MSP property | Dana Eldridg | | ا ا | | 2110 | Warden notified from Ranch I Training Center that Kyle Gillette | T | | 21 | Bandway v v v v | | from Silver State Post was chosen as media witness replacement. | | | 22 | | 2115 | [Pharmacist] on-site with medications (de) pharmaceutical. | | | 22 | | 2116 | Dist. Judge Lympus called regarding Wendy O. Price being denied | | | ~ | | | access to MSP property. | ¥ | | 23 | | 2138 | Langford declined a sedative offered by Max staff | | | | T | 2210 | Attornous Company to M. I. I. I. I. | Dana Eldridge | | 24 | PRACTICAL | | | Cheryl | | | 2201 | Error | Medication set un beging Completed at 2220 D | Coughlin | | 25 | | 2210 | Medication set up begins. Completed at 2229. Prepared by | | | | į | ~~ . 0 | , Pharmacist-HPI. Witnessed by Warden Mahoney, Deputy | 1 | | 26 | | - | Warden Mihelich, DOC Investigators Mike Micu, Dept of Texas | 1 | | | | - | Consultants. Two boxes: Primary contains primary and secondary | ļ | | 27 | | ļ | syringes of all three medications. Second box contains backup syringes for Sodium Pentathol and Potassium Chloride. | | | | 1 | 3 | STATE SAME STATE OF THE O | ŀ | | 1 | | 2257 | Dept. Warden Mihelich, Cheryl Coughlin enroute to Max with | | |-------|---------------------------------------|--|---|---------------| | | | | medication | | | 2 | 02-23-98 | 2304 | Dept Warden Mihelich & Cheryl Coughlin arrived at trailer with medications Carl Nelson and Major Wood Present in trailer. | | | 3 | | 2311 | Medical set up consultants accompanied by Deputy Warden Redfern into trailer. | | | 4 | | 2316 | Coroner vehicle into compound. | | | ** | | 2326 | Warden Mahoney and Director Day enroute to Max staging area per | | | 5 | | 444 | Deputy Warden Beeson. | · V | | 5 | | 2330 | Major Wood notified they are beginning strip process of Inmate | | | 6 | | 2225 | Langford. | | | | | 2335 | Tie Down Team with Inmate Langford into trailer: Tie | | | 7 | | THE STATE OF S | Down Team member into trailer | | | _ | | 2338 | [Tie Down Team member]—Tie Down | | | 8 | | 2338 | Inmate Langford secured on guerney. Quiet, cooperative Set up of IV's begin | | | | · · · · · · · · · · · · · · · · · · · | 2341 | Left arm complete | | | 9 | | 2341 | Set up of IV continues | | | | | 2344 | Right arm complete. Set up indicates left | | | 10 | | 2344 | Arm best IV set up | | | | | 2345 | Tie Down Team exits trailer. | 1 | | 11 | 02-23-98 | 2345 | Inmete Langford research 111 | | | | | 4.775 | Inmate Langford requests pillow be removed from under his head. | Cheryl | | 12 | 02-23-98 | 2346 | Set up Team to ft. 1 | Coughlin | | - | | 2570 | Set up Team to rear of trailer-staging area | Cheryl | | 13 | | 2349 | Warden Wahaney Director Day Physics C | Coughlin | | - | | 23.50 | Warden Mahoney, Director Day, Physician, Coroner into trailer
Warden's office notified by Rick Day of arrival | | | 14 | | 2350 | AG's office notified of arrival in trailer | | | - | | 2350 | Gov notified of arrival in trailer | | | 15 | | 2351 | DOC-ICC notified of arrival in trailer. | | | | | 2352 | IPS escort press witnesses into trailer (media) Andy Malcom, Linda | | | 16 | | | Moodry into trailer. | | | | | 2354 | | | | 17 [] | | | state witnesses into trailer escorted by IPS [security member]. All witnesses seated in execution trailer. | İ | | | | 2355 | Condemned witnesses into trailer and escorted by IPS | | | 18 | | | [security member] | | | | | 2356 | Victim witnesses into trailer | <u>-</u> | | 19 | | 2356 | All witnesses seated in trailer | | | | | 2357 | IPS [security member] and IPS [security | | | 20 [] | | | member] in place, Major Wood, Greg Budd in place | Ī | | | 02-24-98 | 2400 | Warden Mahoney to front of trailer-instructs Inmate to make final | | | 21 | | | statement-does not wish to make final statement order given to | | | | | | proceed. | | | 22 | | 2401 | Director Day gives order to proceed to executioner. | | | | | 2402 | Snoring heard from Inmate Langford | | | 23 | | 2404 | Clock on right has stopped, no movement from Langford | | | | | 2406 | Physician checks for heart sounds, respirations, pupil reaction | | | 24 [] | | 2407 | Warden Mahoney announces Terry Allen Langford expired | | | | | 2407 | Victim out of trailer (witnesses) | <u> </u> | | 25 | | 2407 | Gov notified | | | | | 0007 | AG's office notified | | | 26 | | 8000 | Condemned witnesses out of trailer | | | 1 | | 0008 | Deputy Warden Beeson notified in Wardens office. Order of the | · | | 27 | | ı | court has been carried out. | l l | | | 11 | | | | | | | | |----|--|---------|---|--|--|--|--|--| | 1 | | 0009 | DOC ICC notified. All notification complete. | | | | | | | 2 | | 2410 | State witnesses out of trailer | | | | | | | 2 | | 2411 | Media witnesses out of trailer. Linda Moodry & Andy Malcom out of trailer | | | | | | | 3 | | 0013 | Pictures of deceased taken by coroner. | | | | | | | | | 0013 | Investigator Micu into trailer-pictures taken of deceased. | - | | | | | | 4 | | 0020 | Executioner out of trailer. Deputy Warden Redfern, Set up Tours | | | | | | | | | 0022 | Consultaints out of traffer and enroute to admin bldg by Cycleson | | | | | | | 5 | | | area. | | | | | | | 6 | | 0022 | Executioner cleared compound. | + | | | | | | 7 | | 0023 | Tie Down Team into trailer to help prepare condemned body for removal from trailer. | | | | | | | , | | 0025 | Body removed from trailer | ļ | | | | | | 8 | | 0026 | Director Day notified Dept Beeson DOC-ICC Gov's Office had- | | | | | | | Δ. | 02-24-98 | 0030 | out of traffer. No answer at ACI's office | | | | | | | 9 | | 0030 | Trailer clear-Maintenance begins cleanup. | Cheryl
Coughlin | | | | | | 10 | 10. | Fur | ther your affiant sayeth not. | | | | | | | 11 | I h | | | | | | | | | 12 | 1110 | areby a | ffirm under penalty of perjury that the assertions of | f this | | | | | | 13 | Affidavit | are tru | e to the best of my knowledge. | | | | | | | 13 | DA | TED th | nis 21st day of July, 2006 | | | | | | | 14 | | | ,,==== | | | | | | | 15 | | | By: | / | | | | | | 16 | | | CHERYL C. BOLTON | I | | | | | | 17 | | | | | | | | | | | SUE | 3SCRII | BED and SWORN to before me this 21st day of July | 2006 | | | | | | 18 | |
 | , 2000. | | | | | | 19 | | | | | | | | | | 20 | JANET E. MYERS | | | | | | | | | 21 | Notary Public for the State of Montana | | | | | | | | | | | | Residing at Helena, Montana | | | | | | | 22 | | | My Commission expires | | | | | | | 23 | | | | | | | | | | 24 | | | | | | | | | | 25 | 26 | | | | | | | | | | 27 | | | | | | | | | | 11 | | | | | | | | |